

Other Retail
Texas

142

The ARIMA Procedure

Input Number 2

Input Variable	ort2
Period(s) of Differencing	1
Overall Regression Factor	-100552

Input Number 3

Input Variable	ort3
Period(s) of Differencing	1
Overall Regression Factor	-42321.8

Input Number 4

Input Variable	ort4
Period(s) of Differencing	1
Overall Regression Factor	-32461.6

Input Number 5

Input Variable	ort5
Period(s) of Differencing	1
Overall Regression Factor	-34459.1

Input Number 6

Input Variable	ort6
Period(s) of Differencing	1
Overall Regression Factor	17163.59

Other Retail
Texas

143

The ARIMA Procedure

Input Number 7

Input Variable	ort7
Period(s) of Differencing	1
Overall Regression Factor	-15120.7

Input Number 8

Input Variable	MET_DAYS
Period(s) of Differencing	1
Overall Regression Factor	611.3968

Outlier Detection Summary

Maximum number searched	3
Number found	3
Significance used	0.05

Outlier Details

Obs	Time ID	Type	Estimate	Chi-Square	Approx Prob> ChiSq
61	JAN2012	Shift	-13087.6	31.61	<.0001
130	OCT2017	Additive	9384.1	31.86	<.0001
112	APR2016	Shift	11812.1	30.18	<.0001

Other Retail
Texas

144

The ARIMA Procedure

Forecasts for variable KWH

Obs	Forecast	Std Error	95% Confidence Limits	
133	2207149.1	3771.12	2199757.8	2214540.3
134	2206192.1	5333.17	2195739.2	2216644.9
135	2204525.2	6531.78	2191723.2	2217327.3
136	2204094.0	7170.85	2190039.4	2218148.6
137	2202708.8	7757.46	2187504.5	2217913.2
138	2202458.1	8302.72	2186185.1	2218731.2
139	2201500.1	8814.32	2184224.4	2218775.9
140	2199737.5	9297.81	2181514.1	2217960.8
141	2199561.9	9757.37	2180437.8	2218686.0
142	2197903.4	10196.24	2177919.1	2217887.7
143	2197102.6	10616.98	2176293.7	2217911.5
144	2197840.9	11021.68	2176238.8	2219443.0
145	2197083.7	11412.03	2174716.5	2219450.9
146	2194052.2	11789.46	2170945.2	2217159.1
147	2193136.7	12155.18	2169312.9	2216960.4
148	2192705.5	12510.22	2168185.9	2217225.0
149	2191320.3	12855.45	2166124.1	2216516.5
150	2191069.6	13191.65	2165214.4	2216924.7
151	2190111.6	13519.49	2163613.9	2216609.3
152	2188348.9	13839.57	2161223.8	2215473.9
153	2188173.3	14152.41	2160435.1	2215911.5
154	2186514.8	14458.48	2158176.7	2214853.0
155	2185714.0	14758.21	2156788.5	2214639.6
156	2186452.3	15051.97	2156951.0	2215953.7
157	2185695.1	15340.10	2155629.1	2215761.2
158	2182663.6	15622.93	2152043.2	2213284.0
159	2181748.1	15900.72	2150583.3	2212912.9
160	2181316.9	16173.74	2149616.9	2213016.9
161	2179931.7	16442.23	2147705.5	2212157.9

Other Retail
Texas

145

The ARIMA Procedure

Forecasts for variable KWH

Obs	Forecast	Std Error	95% Confidence Limits	
162	2179681.0	16706.41	2146937.1	2212425.0
163	2178723.0	16966.47	2145469.3	2211976.7
164	2176960.3	17222.60	2143204.6	2210716.0
165	2176784.8	17474.98	2142534.4	2211035.1
166	2175126.3	17723.77	2140388.3	2209864.2
167	2174325.5	17969.12	2139106.6	2209544.3
168	2175063.8	18211.16	2139370.6	2210757.0

Other Retail
 Texas-North

146

The ARIMA Procedure

Maximum Likelihood Estimation

Parameter	Estimate	Standard Error	t Value	Approx Pr > t	Lag	Variable	Shift
MU	-3180.2	229.53411	-13.86	<.0001	0	KWH	0
AR1,1	0.50614	0.09434	5.37	<.0001	1	KWH	0
AR1,2	0.30348	0.10370	2.93	0.0034	2	KWH	0
AR1,3	-0.24965	0.08366	-2.98	0.0028	4	KWH	0
AR2,1	-0.59590	0.07405	-8.05	<.0001	12	KWH	0
NUM1	1240721.8	1380.0	899.07	<.0001	0	orn1	0
NUM2	3657.2	740.48855	4.94	<.0001	0	orn2	0
NUM3	9327.1	1090.9	8.55	<.0001	0	orn3	0
NUM4	-5535.5	730.26632	-7.58	<.0001	0	orn4	0
NUM5	-5915.0	858.53453	-6.89	<.0001	0	orn5	0
NUM6	460.97055	124.21486	3.71	0.0002	0	MET_DAYS	0

Constant Estimate	-2233.24
Variance Estimate	1675805
Std Error Estimate	1294.529
AIC	2076.903
SBC	2107.566
Number of Residuals	120

Other Retail
Texas-North

147

The ARIMA Procedure

Correlations of Parameter Estimates

Variable Parameter		KWH MU	KWH AR1,1	KWH AR1,2	KWH AR1,3	KWH AR2,1	orn1 NUM1
KWH	MU	1.000	0.078	0.102	-0.026	-0.024	0.012
KWH	AR1,1	0.078	1.000	-0.557	0.026	0.023	-0.227
KWH	AR1,2	0.102	-0.557	1.000	-0.436	-0.053	0.093
KWH	AR1,3	-0.026	0.026	-0.436	1.000	0.147	0.001
KWH	AR2,1	-0.024	0.023	-0.053	0.147	1.000	-0.018
orn1	NUM1	0.012	-0.227	0.093	0.001	-0.018	1.000
orn2	NUM2	-0.479	-0.125	-0.093	0.071	0.051	0.017
orn3	NUM3	-0.261	-0.122	-0.093	0.122	0.035	0.331
orn4	NUM4	-0.466	0.015	-0.116	-0.030	0.019	-0.011
orn5	NUM5	-0.348	-0.107	0.010	0.000	-0.021	0.014
MET_DAYS	NUM6	0.029	-0.075	0.135	-0.114	-0.030	0.052

Correlations of Parameter Estimates

Variable Parameter		orn2 NUM2	orn3 NUM3	orn4 NUM4	orn5 NUM5	MET_DAYS NUM6
KWH	MU	-0.479	-0.261	-0.466	-0.348	0.029
KWH	AR1,1	-0.125	-0.122	0.015	-0.107	-0.075
KWH	AR1,2	-0.093	-0.093	-0.116	0.010	0.135
KWH	AR1,3	0.071	0.122	-0.030	0.000	-0.114
KWH	AR2,1	0.051	0.035	0.019	-0.021	-0.030
orn1	NUM1	0.017	0.331	-0.011	0.014	0.052
orn2	NUM2	1.000	0.156	0.186	0.173	-0.060
orn3	NUM3	0.156	1.000	0.114	0.099	-0.118
orn4	NUM4	0.186	0.114	1.000	0.158	0.043
orn5	NUM5	0.173	0.099	0.158	1.000	-0.014
MET_DAYS	NUM6	-0.060	-0.118	0.043	-0.014	1.000

Other Retail
Texas-North

148

The ARIMA Procedure

Autocorrelation Check of Residuals

To Lag	Chi-Square	DF	Pr > ChiSq	-----Autocorrelations-----					
6	1.48	2	0.4774	0.003	0.005	-0.001	-0.060	0.013	0.089
12	4.50	8	0.8099	-0.048	0.017	0.135	-0.045	0.007	-0.002
18	14.19	14	0.4355	-0.021	0.079	-0.175	-0.064	0.155	0.060
24	26.41	20	0.1526	0.109	0.068	-0.013	-0.038	0.057	-0.244

Autocorrelation Plot of Residuals

Lag	Covariance	Correlation	-1 9 8 7 6 5 4 3 2 1 0 1 2 3 4 5 6 7 8 9 1																	Std Error			
0	1675805	1.00000	*****																	0			
1	4563.892	0.00272		.		.															0.091287		
2	7561.117	0.00451		.		.															0.091288		
3	-1763.264	-.00105		.		.															0.091290		
4	-99853.315	-.05959		.		*		.															0.091290
5	21312.718	0.01272		.		.															0.091613		
6	148356	0.08853		.		**		.															0.091628
7	-80133.077	-.04782		.		*		.															0.092338
8	27751.212	0.01656		.		.															0.092544		
9	226366	0.13508		.		***		.															0.092569
10	-75555.462	-.04509		.		*		.															0.094197
11	12001.728	0.00716		.		.															0.094377		
12	-2935.776	-.00175		.		.															0.094381		
13	-35680.942	-.02129		.		.															0.094382		
14	132982	0.07935		.		**		.															0.094422
15	-292942	-.17481		.		***		.															0.094976
16	-107589	-.06420		.		*		.															0.097620
17	259187	0.15466		.		***		.															0.097971

Other Retail
Texas-North

149

The ARIMA Procedure

Autocorrelation Plot of Residuals

Lag	Covariance	Correlation	-1	9	8	7	6	5	4	3	2	1	0	1	2	3	4	5	6	7	8	9	1	Std Error
18	101241	0.06041										.	*	.										0.099985
19	183125	0.10928										.	**	.										0.100289
20	113325	0.06762										.	*	.										0.101276
21	-21197.504	-.01265										.		.										0.101652
22	-63453.711	-.03786										.	*	.										0.101665
23	95003.950	0.05669										.	*	.										0.101783
24	-409308	-.24425										.	*****	.										0.102045

"," marks two standard errors

Inverse Autocorrelations

Lag	Correlation	-1	9	8	7	6	5	4	3	2	1	0	1	2	3	4	5	6	7	8	9	1	
1	0.00120										.		.										
2	-0.04354										.	*	.										
3	0.01603										.		.										
4	0.02754										.	*	.										
5	-0.05730										.	*	.										
6	-0.15169										.	***	.										
7	-0.01319										.		.										
8	0.05144										.	*	.										
9	-0.08214										.	**	.										
10	-0.00645										.		.										
11	0.05086										.	*	.										
12	0.04475										.	*	.										
13	0.00095										.		.										
14	-0.04770										.	*	.										

Other Retail
Texas-North

150

The ARIMA Procedure

Inverse Autocorrelations

Lag	Correlation	-1	9	8	7	6	5	4	3	2	1	0	1	2	3	4	5	6	7	8	9	1	
15	0.14026									.		***.											
16	0.04057									.		*		.									
17	-0.13331									.		***		.									
18	-0.07664									.		**		.									
19	-0.08637									.		**		.									
20	-0.03510									.		*		.									
21	-0.03622									.		*		.									
22	0.02594									.		*		.									
23	-0.00930									.		.		.									
24	0.17556									.		****		.									

Partial Autocorrelations

Lag	Correlation	-1	9	8	7	6	5	4	3	2	1	0	1	2	3	4	5	6	7	8	9	1	
1	0.00272									.		.		.									
2	0.00450									.		.		.									
3	-0.00108									.		.		.									
4	-0.05960									.		*		.									
5	0.01309									.		.		.									
6	0.08934									.		**		.									
7	-0.04914									.		*		.									
8	0.01231									.		.		.									
9	0.13959									.		***.		.									
10	-0.03816									.		*		.									
11	-0.00390									.		.		.									
12	-0.00267									.		.		.									
13	0.00224									.		.		.									

Other Retail
 Texas-North

151

The ARIMA Procedure

Partial Autocorrelations

Lag	Correlation	-1	9	8	7	6	5	4	3	2	1	0	1	2	3	4	5	6	7	8	9	1	
14	0.06741												.	*	.								
15	-0.20525												****		.								
16	-0.04351												.	*	.								
17	0.17031												.	***	.								
18	0.04646												.	*	.								
19	0.09333												.	**	.								
20	0.05469												.	*	.								
21	0.04964												.	*	.								
22	-0.04309												.	*	.								
23	0.00826												.		.								
24	-0.20302												.	****	.								

Model for variable KWH

Estimated Intercept -3180.21
 Period(s) of Differencing 12

Autoregressive Factors

Factor 1: 1 - 0.50614 B**(1) - 0.30348 B**(2) + 0.24965 B**(4)
 Factor 2: 1 + 0.5959 B**(12)

Input Number 1

Input Variable orn1
 Period(s) of Differencing 12

Other Retail 152
Texas-North

The ARIMA Procedure

Input Number 1

Overall Regression Factor 1240722

Input Number 2

Input Variable orn2
Period(s) of Differencing 12
Overall Regression Factor 3657.198

Input Number 3

Input Variable orn3
Period(s) of Differencing 12
Overall Regression Factor 9327.055

Input Number 4

Input Variable orn4
Period(s) of Differencing 12
Overall Regression Factor -5535.52

Input Number 5

Input Variable orn5
Period(s) of Differencing 12
Overall Regression Factor -5915.04

Other Retail
Texas-North

153

The ARIMA Procedure

Input Number 6

Input Variable MET_DAYS
Period(s) of Differencing 12
Overall Regression Factor 460.9705

Outlier Detection Summary

Maximum number searched 3
Number found 3
Significance used 0.05

Outlier Details

Obs	Time ID	Type	Estimate	Chi-Square	Approx Prob> ChiSq
25	JAN2009	Additive	3414.1	19.93	<.0001
98	FEB2015	Additive	-2716.1	12.48	0.0004
24	DEC2008	Additive	-2565.6	9.25	0.0024

Other Retail
 Texas-North

154

The ARIMA Procedure

Forecasts for variable KWH

Obs	Forecast	Std Error	95% Confidence Limits	
133	91625.1	1294.53	89087.9	94162.4
134	90135.6	1450.90	87291.8	92979.3
135	88879.7	1621.73	85701.1	92058.2
136	87509.6	1717.52	84143.4	90875.9
137	86320.6	1727.23	82935.3	89705.9
138	86350.9	1730.16	82959.8	89742.0
139	84613.1	1731.76	81218.9	88007.3
140	84714.8	1738.10	81308.2	88121.4
141	86311.3	1744.00	82893.1	89729.5
142	85844.1	1749.82	82414.5	89273.7
143	86400.5	1752.52	82965.7	89835.4
144	88471.7	1753.39	85035.1	91908.3
145	88341.6	1823.66	84767.3	91915.9
146	86525.5	1843.92	82911.5	90139.6
147	85381.9	1870.52	81715.7	89048.0
148	84056.1	1887.91	80355.8	87756.3
149	82795.1	1890.54	79089.7	86500.5
150	82550.4	1891.49	78843.2	86257.7
151	81010.7	1891.58	77303.2	84718.1
152	81363.5	1892.37	77654.6	85072.5
153	82926.8	1893.25	79216.1	86637.5
154	82551.9	1894.23	78839.3	86264.5
155	82989.2	1894.74	79275.6	86702.9
156	85352.3	1894.94	81638.3	89066.3
157	85221.9	2128.88	81049.4	89394.4
158	83601.2	2186.36	79316.0	87886.4
159	82391.3	2256.32	77969.0	86813.6
160	81039.4	2298.84	76533.7	85545.1
161	79821.3	2303.72	75306.1	84336.5

Other Retail 155
Texas-North

The ARIMA Procedure

Forecasts for variable KWH

Obs	Forecast	Std Error	95% Confidence	Limits
162	79740.4	2305.28	75222.2	84258.7
163	78082.5	2305.84	73563.1	82601.9
164	78285.5	2308.45	73761.0	82810.0
165	79868.4	2310.99	75338.9	84397.9
166	79438.4	2313.58	74903.9	83972.9
167	79946.6	2314.81	75409.7	84483.6
168	82135.7	2315.23	77597.9	86673.5

Residential
 Arkansas

1

The ARIMA Procedure

Maximum Likelihood Estimation

Parameter	Estimate	Standard Error	t Value	Approx Pr > t	Lag	Variable	Shift
MU	-4.03036	1.55448	-2.59	0.0095	0	usage	0
AR1,1	0.24936	0.08271	3.01	0.0026	1	usage	0
AR1,2	-0.52430	0.10340	-5.07	<.0001	12	usage	0
AR2,1	-0.45352	0.12470	-3.64	0.0003	24	usage	0
NUM1	1.50709	0.06142	24.54	<.0001	0	BCDD65	0
NUM2	0.77492	0.03609	21.47	<.0001	0	BHDD55	0
NUM3	22.53806	5.80967	3.88	0.0001	0	MET_DAYS	0
NUM4	79.13602	22.26006	3.56	0.0004	0	res1	0
NUM5	77.45529	22.54294	3.44	0.0006	0	res2	0

Constant Estimate	-7.46888
Variance Estimate	741.5774
Std Error Estimate	27.23192
AIC	1045.403
SBC	1069.625
Number of Residuals	109

Residential
Arkansas

2

The ARIMA Procedure

Correlations of Parameter Estimates

Variable Parameter		usage MU	usage AR1,1	usage AR1,2	usage AR2,1	BCDD65 NUM1	BHDD55 NUM2	MET_DAYS NUM3	res1 NUM4	res2 NUM5
usage	MU	1.000	0.022	-0.024	-0.040	0.048	0.060	-0.034	-0.026	0.027
usage	AR1,1	0.022	1.000	0.382	0.181	0.071	0.109	-0.088	0.024	0.047
usage	AR1,2	-0.024	0.382	1.000	0.449	-0.182	-0.006	-0.101	0.018	0.090
usage	AR2,1	-0.040	0.181	0.449	1.000	-0.247	0.137	-0.045	0.122	-0.077
BCDD65	NUM1	0.048	0.071	-0.182	-0.247	1.000	0.028	-0.008	-0.023	0.009
BHDD55	NUM2	0.060	0.109	-0.006	0.137	0.028	1.000	-0.089	0.019	-0.020
MET_DAYS	NUM3	-0.034	-0.088	-0.101	-0.045	-0.008	-0.089	1.000	0.020	-0.136
res1	NUM4	-0.026	0.024	0.018	0.122	-0.023	0.019	0.020	1.000	-0.018
res2	NUM5	0.027	0.047	0.090	-0.077	0.009	-0.020	-0.136	-0.018	1.000

Autocorrelation Check of Residuals

To Lag	Chi- Square	DF	Pr > ChiSq	-----Autocorrelations-----					
6	0.90	3	0.8255	0.018	-0.026	-0.011	-0.019	-0.076	-0.020
12	5.80	9	0.7594	-0.085	-0.177	-0.015	0.030	-0.033	-0.009
18	8.00	15	0.9237	-0.041	0.014	0.049	-0.072	-0.086	0.006
24	19.72	21	0.5389	0.193	0.097	-0.081	0.163	-0.068	-0.036

Residential
Arkansas

3

The ARIMA Procedure

Autocorrelation Plot of Residuals

Lag	Covariance	Correlation	-1	9	8	7	6	5	4	3	2	1	0	1	2	3	4	5	6	7	8	9	1	Std Error
0	741.577	1.00000											*****											0
1	13.705719	0.01848										.		.										0.095783
2	-19.078945	-.02573										.		*										0.095815
3	-8.497285	-.01146										.		.										0.095879
4	-14.413730	-.01944										.		.										0.095891
5	-56.725665	-.07649										.		**										0.095927
6	-14.869761	-.02005										.		.										0.096485
7	-62.727708	-.08459										.		**										0.096524
8	-131.588	-.17744										.		****										0.097201
9	-10.971272	-.01479										.		.										0.100129
10	22.362349	0.03016										.		*										0.100149
11	-24.540767	-.03309										.		*										0.100232
12	-6.943926	-.00936										.		.										0.100333
13	-30.216780	-.04075										.		*										0.100341
14	10.695048	0.01442										.		.										0.100492
15	36.373119	0.04905										.		*										0.100511
16	-53.233756	-.07178										.		*										0.100731
17	-63.911838	-.08618										.		**										0.101199
18	4.505749	0.00608										.		.										0.101870
19	143.116	0.19299										.		****										0.101873
20	71.746742	0.09675										.		**										0.105174
21	-59.928328	-.08081										.		**										0.105987
22	121.094	0.16329										.		***										0.106551
23	-50.628474	-.06827										.		*										0.108823
24	-26.333752	-.03551										.		*										0.109215

"." marks two standard errors

Residential
Arkansas

4

The ARIMA Procedure

Inverse Autocorrelations

Lag	Correlation	-1	9	8	7	6	5	4	3	2	1	0	1	2	3	4	5	6	7	8	9	1	
1	0.01453												.		.								
2	0.00974												.		.								
3	0.08257												.		**	.							
4	0.05129												.		*	.							
5	0.11755												.		**	.							
6	-0.00742												.		.								
7	0.08763												.		**	.							
8	0.22890												.		*****	.							
9	0.04731												.		*	.							
10	0.01482												.		.								
11	0.00830												.		.								
12	0.01078												.		.								
13	0.09711												.		**	.							
14	-0.04806												.		*	.							
15	-0.02434												.		.								
16	0.13223												.		***	.							
17	0.06134												.		*	.							
18	0.01477												.		.								
19	-0.13717												.		***	.							
20	-0.05991												.		*	.							
21	0.10762												.		**	.							
22	-0.14435												.		***	.							
23	0.05443												.		*	.							
24	0.04652												.		*	.							

Residential
 Arkansas

5

The ARIMA Procedure

Partial Autocorrelations

Lag	Correlation	-1	9	8	7	6	5	4	3	2	1	0	1	2	3	4	5	6	7	8	9	1	
1	0.01848									.		.											
2	-0.02608									.	*		.										
3	-0.01050									.		.											
4	-0.01972									.		.											
5	-0.07645									.	**		.										
6	-0.01862									.		.											
7	-0.08914									.	**		.										
8	-0.18093									****		.											
9	-0.02253									.		.											
10	0.00859									.		.											
11	-0.05099									.	*		.										
12	-0.03279									.	*		.										
13	-0.08013									.	**		.										
14	-0.00871									.		.											
15	0.01255									.		.											
16	-0.12540									***		.											
17	-0.10654									.	**		.										
18	-0.01671									.		.											
19	0.17198									.		***		.									
20	0.08321									.		**		.									
21	-0.12478									.	**		.										
22	0.17456									.		***		.									
23	-0.06572									.	*		.										
24	-0.05557									.	*		.										

Residential
Arkansas

The ARIMA Procedure

Model for variable usage

Estimated Intercept -4.03036
Period(s) of Differencing 12

Autoregressive Factors

Factor 1: 1 - 0.24936 B**(1) + 0.5243 B**(12)
Factor 2: 1 + 0.45352 B**(24)

Input Number 1

Input Variable BCDD65
Period(s) of Differencing 12
Overall Regression Factor 1.507088

Input Number 2

Input Variable BHDD55
Period(s) of Differencing 12
Overall Regression Factor 0.774916

Input Number 3

Input Variable MET_DAYS
Period(s) of Differencing 12
Overall Regression Factor 22.53806

Residential
Arkansas

The ARIMA Procedure

Input Number 4

Input Variable	res1
Period(s) of Differencing	12
Overall Regression Factor	79.13602

Input Number 5

Input Variable	res2
Period(s) of Differencing	12
Overall Regression Factor	77.45529

Outlier Detection Summary

Maximum number searched	3
Number found	3
Significance used	0.05

Outlier Details

Obs	Time ID	Type	Estimate	Chi-Square	Approx Prob> ChiSq
91	JUL2016	Additive	50.58733	5.47	0.0194
10	OCT2009	Additive	-55.65865	5.23	0.0222
56	AUG2013	Additive	-45.67663	5.08	0.0243

Residential
 Arkansas

The ARIMA Procedure

Forecasts for variable usage

Obs	Forecast	Std Error	95% Confidence Limits	
122	1011.7192	27.2319	958.3456	1065.0928
123	849.2026	28.0658	794.1946	904.2105
124	696.8741	28.1168	641.7662	751.9821
125	669.8469	28.1200	614.7328	724.9611
126	931.4719	28.1202	876.3574	986.5865
127	1211.7857	28.1202	1156.6712	1266.9003
128	1280.2117	28.1202	1225.0971	1335.3263
129	1155.2305	28.1202	1100.1160	1210.3451
130	829.4836	28.1202	774.3690	884.5981
131	681.1448	28.1202	626.0302	736.2594
132	934.5337	28.1202	879.4191	989.6482
133	1116.9824	28.1202	1061.8678	1172.0970
134	991.5987	30.9606	930.9170	1052.2804
135	837.7102	30.9624	777.0251	898.3953
136	701.0091	30.9776	640.2942	761.7240
137	678.2584	30.9810	617.5367	738.9801
138	916.6304	30.9815	855.9078	977.3530
139	1207.7528	30.9815	1147.0301	1268.4755
140	1285.0770	30.9815	1224.3543	1345.7997
141	1156.3958	30.9815	1095.6731	1217.1185
142	818.0940	30.9815	757.3713	878.8167
143	671.1429	30.9815	610.4201	731.8656
144	907.6636	30.9815	846.9409	968.3864
145	1120.6670	30.9815	1059.9443	1181.3897
146	993.3886	32.0203	930.6300	1056.1473
147	832.9445	32.0951	770.0392	895.8498
148	696.6837	32.1124	633.7445	759.6229
149	671.8907	32.1164	608.9436	734.8377
150	922.6175	32.1171	859.6691	985.5660

Residential
Arkansas

9

The ARIMA Procedure

Forecasts for variable usage

Obs	Forecast	Std Error	95% Confidence Limits	
151	1198.0099	32.1173	1135.0612	1260.9585
152	1284.7850	32.1173	1221.8363	1347.7337
153	1150.1955	32.1173	1087.2468	1213.1442
154	807.1583	32.1173	744.2096	870.1070
155	665.7794	32.1173	602.8307	728.7281
156	918.4986	32.1173	855.5499	981.4473
157	1124.4585	32.1173	1061.5098	1187.4072

Residential
Louisiana

10

The ARIMA Procedure

Maximum Likelihood Estimation

Parameter	Estimate	Standard Error	t Value	Approx Pr > t	Lag	Variable	Shift
MU	-7.03070	4.89025	-1.44	0.1505	0	usage	0
MA1,1	0.23963	0.10476	2.29	0.0222	2	usage	0
AR1,1	0.34234	0.09995	3.43	0.0006	1	usage	0
AR2,1	0.32471	0.09937	3.27	0.0011	11	usage	0
AR3,1	-0.37100	0.10046	-3.69	0.0002	12	usage	0
NUM1	1.60841	0.07199	22.34	<.0001	0	BCDD65	0
NUM2	1.68553	0.06293	26.78	<.0001	0	BHDD55	0
NUM3	42.41754	7.60769	5.58	<.0001	0	MET_DAYS	0
NUM4	-26.45511	15.23071	-1.74	0.0824	0	vem	0

Constant Estimate -4.28082
 Variance Estimate 1551.493
 Std Error Estimate 39.389
 AIC 1121.944
 SBC 1146.166
 Number of Residuals 109

Residential
Louisiana

11

The ARIMA Procedure

Correlations of Parameter Estimates

Variable Parameter	usage MU	usage MA1,1	usage AR1,1	usage AR2,1	usage AR3,1	BCDD65 NUM1	BHDD55 NUM2	MET_DAYS NUM3	vem NUM4
usage MU	1.000	-0.046	0.027	0.088	0.052	-0.024	-0.019	-0.004	-0.349
usage MA1,1	-0.046	1.000	0.302	-0.078	0.172	-0.048	-0.007	0.147	0.106
usage AR1,1	0.027	0.302	1.000	-0.146	-0.001	-0.083	-0.089	0.025	-0.052
usage AR2,1	0.088	-0.078	-0.146	1.000	-0.056	-0.030	0.067	-0.072	-0.180
usage AR3,1	0.052	0.172	-0.001	-0.056	1.000	-0.063	0.052	0.170	-0.147
BCDD65 NUM1	-0.024	-0.048	-0.083	-0.030	-0.063	1.000	0.102	-0.016	-0.174
BHDD55 NUM2	-0.019	-0.007	-0.089	0.067	0.052	0.102	1.000	-0.000	0.063
MET_DAYS NUM3	-0.004	0.147	0.025	-0.072	0.170	-0.016	-0.000	1.000	0.007
vem NUM4	-0.349	0.106	-0.052	-0.180	-0.147	-0.174	0.063	0.007	1.000

Autocorrelation Check of Residuals

To Lag	Chi- Square	DF	Pr > ChiSq	-----Autocorrelations-----					
6	2.75	2	0.2529	0.010	-0.003	-0.077	0.009	0.113	-0.069
12	8.20	8	0.4145	-0.045	-0.000	0.024	0.196	0.012	-0.058
18	14.08	14	0.4435	0.069	0.049	0.071	0.004	0.067	-0.168
24	16.37	20	0.6934	-0.057	-0.007	0.055	-0.032	0.015	-0.094

Residential
Louisiana

The ARIMA Procedure

Autocorrelation Plot of Residuals

Lag	Covariance	Correlation	-1	9	8	7	6	5	4	3	2	1	0	1	2	3	4	5	6	7	8	9	1	Std Error
0	1551.493	1.00000											*****											0
1	15.842899	0.01021										.		.										0.095783
2	-4.146697	-.00267										.		.										0.095793
3	-120.181	-.07746									.	**		.										0.095793
4	13.542512	0.00873									.		.											0.096366
5	175.545	0.11315									.		**		.									0.096373
6	-106.582	-.06870									.		*		.									0.097585
7	-70.206594	-.04525									.		*		.									0.098027
8	-0.330128	-.00021									.		.		.									0.098219
9	36.922275	0.02380									.		.		.									0.098219
10	304.086	0.19600									.		****		.									0.098272
11	19.110849	0.01232									.		.		.									0.101795
12	-90.242482	-.05816									.		*		.									0.101808
13	107.012	0.06897									.		*		.									0.102113
14	75.992716	0.04898									.		*		.									0.102539
15	110.408	0.07116									.		*		.									0.102754
16	5.713471	0.00368									.		.		.									0.103205
17	104.447	0.06732									.		*		.									0.103206
18	-259.928	-.16753									.		***		.									0.103608
19	-88.901778	-.05730									.		*		.									0.106064
20	-10.261828	-.00661									.		.		.									0.106348
21	85.160062	0.05489									.		*		.									0.106352
22	-49.082615	-.03164									.		*		.									0.106611
23	22.792282	0.01469									.		.		.									0.106697
24	-145.737	-.09393									.		**		.									0.106716

"," marks two standard errors

Residential
Louisiana

13

The ARIMA Procedure

Inverse Autocorrelations

Lag	Correlation	-1	9	8	7	6	5	4	3	2	1	0	1	2	3	4	5	6	7	8	9	1	
1	-0.03702									. *		.											
2	-0.04935									. *		.											
3	0.11571									. **		.											
4	-0.01889									. **		.											
5	-0.11756									. **		.											
6	0.18378									. ****		.											
7	-0.01938									. **		.											
8	-0.09040									. **		.											
9	0.00246									. **		.											
10	-0.19686									. ****		.											
11	-0.06792									. *		.											
12	0.12705									. ***		.											
13	-0.10468									. **		.											
14	-0.11333									. **		.											
15	0.01524									. *		.											
16	-0.03900									. **		.											
17	-0.10065									. ****		.											
18	0.20293									. *		.											
19	0.02841									. **		.											
20	0.00412									. **		.											
21	0.00365									. **		.											
22	0.02412									. **		.											
23	-0.03675									. *		.											
24	0.12166									. **		.											

Residential
 Louisiana

The ARIMA Procedure

Partial Autocorrelations

Lag	Correlation	-1	9	8	7	6	5	4	3	2	1	0	1	2	3	4	5	6	7	8	9	1
1	0.01021									.		.										
2	-0.00278									.		.										
3	-0.07741									.	**		.									
4	0.01035									.		.										
5	0.11329									.		**	.									
6	-0.07846									.	**		.									
7	-0.04333									.	*		.									
8	0.02030									.		.										
9	0.01083									.		.										
10	0.18118									.		****	.									
11	0.02687									.		*	.									
12	-0.05930									.	*		.									
13	0.09689									.		**	.									
14	0.04639									.		*	.									
15	0.02280									.		.										
16	0.04522									.		*	.									
17	0.10606									.		**	.									
18	-0.20726									.	****		.									
19	-0.06376									.	*		.									
20	-0.01554									.		.										
21	0.02275									.		.										
22	-0.03502									.	*		.									
23	0.03899									.		*	.									
24	-0.14664									.	***		.									

Residential
Louisiana

The ARIMA Procedure

Model for variable usage

Estimated Intercept -7.0307
Period(s) of Differencing 12

Autoregressive Factors

Factor 1: 1 - 0.34234 B**(1)
Factor 2: 1 - 0.32471 B**(11)
Factor 3: 1 + 0.371 B**(12)

Moving Average Factors

Factor 1: 1 - 0.23963 B**(2)

Input Number 1

Input Variable BCDD65
Period(s) of Differencing 12
Overall Regression Factor 1.608413

Input Number 2

Input Variable BHDD55
Period(s) of Differencing 12
Overall Regression Factor 1.685535

Residential
Louisiana

The ARIMA Procedure

Input Number 3

Input Variable	MET_DAYS
Period(s) of Differencing	12
Overall Regression Factor	42.41754

Input Number 4

Input Variable	vem
Period(s) of Differencing	12
Overall Regression Factor	-26.4551

Outlier Detection Summary

Maximum number searched	3
Number found	3
Significance used	0.05

Outlier Details

Obs	Time ID	Type	Estimate	Chi-Square	Approx Prob> ChiSq
3	MAR2009	Additive	-94.16949	6.81	0.0091
101	MAY2017	Additive	75.95083	6.77	0.0093
74	FEB2015	Additive	58.17580	4.72	0.0297

Residential
Louisiana

17

The ARIMA Procedure

Forecasts for variable usage

Obs	Forecast	Std Error	95% Confidence Limits	
122	1144.5651	39.3890	1067.3641	1221.7661
123	924.8518	41.6332	843.2522	1006.4514
124	804.7479	41.9116	722.6027	886.8930
125	958.0745	41.9441	875.8656	1040.2833
126	1311.2042	41.9479	1228.9879	1393.4205
127	1568.6662	41.9483	1486.4490	1650.8834
128	1591.4714	41.9484	1509.2541	1673.6887
129	1476.4528	41.9484	1394.2355	1558.6701
130	1054.7988	41.9484	972.5815	1137.0161
131	844.7666	41.9484	762.5493	926.9839
132	1154.4204	41.9484	1072.2031	1236.6377
133	1393.3956	43.8548	1307.4418	1479.3495
134	1141.2993	52.6612	1038.0853	1244.5133
135	916.4469	53.1134	812.3466	1020.5472
136	810.5508	53.2332	706.2157	914.8859
137	936.0471	53.2472	831.6846	1040.4097
138	1308.8210	53.2488	1204.4552	1413.1867
139	1567.8941	53.2490	1463.5280	1672.2603
140	1574.8139	53.2490	1470.4477	1679.1801
141	1474.3240	53.2490	1369.9578	1578.6902
142	1047.3427	53.2490	942.9765	1151.7089
143	835.7703	53.2490	731.4041	940.1365
144	1151.5812	53.4107	1046.8982	1256.2643
145	1389.4197	54.2431	1283.1051	1495.7343
146	1131.8544	63.2048	1007.9753	1255.7336
147	911.9426	63.8678	786.7640	1037.1212
148	798.5844	63.9989	673.1489	924.0199
149	933.6763	64.0142	808.2108	1059.1419
150	1300.5659	64.0160	1175.0968	1426.0350

Residential
Louisiana

18

The ARIMA Procedure

Forecasts for variable usage

Obs	Forecast	Std Error	95% Confidence Limits	
151	1557.5231	64.0162	1432.0536	1682.9926
152	1571.6280	64.0163	1446.1584	1697.0976
153	1467.0716	64.0163	1341.6020	1592.5412
154	1041.6774	64.0163	916.2079	1167.1470
155	829.6287	64.0304	704.1314	955.1260
156	1142.9962	64.1041	1017.3544	1268.6379
157	1380.9253	64.9639	1253.5984	1508.2522

Residential
 Texas

19

The ARIMA Procedure

Maximum Likelihood Estimation

Parameter	Estimate	Standard Error	t Value	Approx Pr > t	Lag	Variable	Shift
MU	-4.30588	4.39948	-0.98	0.3277	0	usage	0
MA1,1	-0.31642	0.09961	-3.18	0.0015	1	usage	0
MA2,1	0.55008	0.09547	5.76	<.0001	12	usage	0
AR1,1	0.28033	0.10229	2.74	0.0061	14	usage	0
NUM1	1.57849	0.07063	22.35	<.0001	0	BCDD65	0
NUM2	1.68813	0.05544	30.45	<.0001	0	BHDD55	0
NUM3	48.58099	5.86819	8.28	<.0001	0	MET_DAYS	0
NUM4	74.64382	24.37351	3.06	0.0022	0	res3	0
NUM5	-67.19646	13.66069	-4.92	<.0001	0	res4	0
NUM6	55.24197	14.24979	3.88	0.0001	0	res5	0
NUM7	-46.57680	13.94274	-3.34	0.0008	0	res6	0

Constant Estimate	-3.09882
Variance Estimate	1156.872
Std Error Estimate	34.01282
AIC	1094.138
SBC	1123.742
Number of Residuals	109

Residential
Texas

20

The ARIMA Procedure

Correlations of Parameter Estimates

Variable Parameter		usage MU	usage MA1,1	usage MA2,1	usage AR1,1	BCDD65 NUM1	BHDD55 NUM2
usage	MU	1.000	0.043	-0.148	0.030	-0.255	0.080
usage	MA1,1	0.043	1.000	-0.027	-0.116	-0.194	-0.207
usage	MA2,1	-0.148	-0.027	1.000	0.022	0.128	-0.006
usage	AR1,1	0.030	-0.116	0.022	1.000	0.103	-0.053
BCDD65	NUM1	-0.255	-0.194	0.128	0.103	1.000	0.074
BHDD55	NUM2	0.080	-0.207	-0.006	-0.053	0.074	1.000
MET_DAYS	NUM3	-0.002	0.042	-0.068	-0.115	-0.037	-0.073
res3	NUM4	-0.263	-0.019	0.029	0.024	0.107	-0.202
res4	NUM5	-0.476	-0.060	0.103	-0.005	0.133	-0.019
res5	NUM6	-0.438	0.016	0.098	0.005	0.239	-0.167
res6	NUM7	-0.460	-0.044	0.082	-0.031	0.146	0.082

Correlations of Parameter Estimates

Variable Parameter		MET_DAYS NUM3	res3 NUM4	res4 NUM5	res5 NUM6	res6 NUM7
usage	MU	-0.002	-0.263	-0.476	-0.438	-0.460
usage	MA1,1	0.042	-0.019	-0.060	0.016	-0.044
usage	MA2,1	-0.068	0.029	0.103	0.098	0.082
usage	AR1,1	-0.115	0.024	-0.005	0.005	-0.031
BCDD65	NUM1	-0.037	0.107	0.133	0.239	0.146
BHDD55	NUM2	-0.073	-0.202	-0.019	-0.167	0.082
MET_DAYS	NUM3	1.000	0.065	0.000	0.089	-0.088
res3	NUM4	0.065	1.000	0.103	0.144	0.093
res4	NUM5	0.000	0.103	1.000	0.056	0.169
res5	NUM6	0.089	0.144	0.056	1.000	-0.033
res6	NUM7	-0.088	0.093	0.169	-0.033	1.000

Residential
Texas

The ARIMA Procedure

Autocorrelation Check of Residuals

To Lag	Chi-Square	DF	Pr > ChiSq	-----Autocorrelations-----					
6	3.30	3	0.3476	-0.025	-0.014	0.071	-0.063	0.022	-0.135
12	5.51	9	0.7875	0.045	-0.046	-0.040	0.031	0.101	0.034
18	11.44	15	0.7206	-0.146	0.012	0.116	-0.027	-0.068	-0.078
24	15.54	21	0.7950	-0.046	-0.016	-0.077	0.137	0.001	-0.049

Autocorrelation Plot of Residuals

Lag	Covariance	Correlation	-1 9 8 7 6 5 4 3 2 1 0 1 2 3 4 5 6 7 8 9 1																	Std Error
0	1156.872	1.00000	*****																	0
1	-28.994445	-.02506	. * .																	0.095783
2	-15.851171	-.01370	. .																	0.095843
3	81.582680	0.07052	. * .																	0.095861
4	-72.922667	-.06303	. * .																	0.096336
5	25.210381	0.02179	. .																	0.096713
6	-155.706	-.13459	.*** .																	0.096758
7	52.145093	0.04507	. * .																	0.098461
8	-53.484906	-.04623	. * .																	0.098650
9	-45.816812	-.03960	. * .																	0.098849
10	36.404155	0.03147	. * .																	0.098994
11	116.949	0.10109	. ** .																	0.099086
12	39.131024	0.03382	. * .																	0.100027
13	-168.633	-.14577	.*** .																	0.100132
14	14.060496	0.01215	. .																	0.102061
15	133.776	0.11564	. ** .																	0.102074
16	-30.844942	-.02666	. * .																	0.103269
17	-78.352218	-.06773	. * .																	0.103332

Residential
 Texas

The ARIMA Procedure

Autocorrelation Plot of Residuals

Lag	Covariance	Correlation	-1	9	8	7	6	5	4	3	2	1	0	1	2	3	4	5	6	7	8	9	1	Std Error
18	-90.703666	-.07840										. **		.										0.103738
19	-53.639116	-.04637										.		*		.								0.104280
20	-18.639344	-.01611										.		.		.								0.104469
21	-89.045482	-.07697										.		**		.								0.104492
22	158.582	0.13708										.		***		.								0.105011
23	0.974773	0.00084										.		.		.								0.106640
24	-56.812343	-.04911										.		*		.								0.106640

"." marks two standard errors

Inverse Autocorrelations

Lag	Correlation	-1	9	8	7	6	5	4	3	2	1	0	1	2	3	4	5	6	7	8	9	1	
1	-0.00062										.		.										
2	-0.02162										.		.										
3	-0.12824										.		***		.								
4	0.10028										.		**		.								
5	-0.01491										.		.		.								
6	0.10669										.		**		.								
7	-0.03566										.		*		.								
8	0.07287										.		*		.								
9	-0.01744										.		.		.								
10	-0.03165										.		*		.								
11	-0.08693										.		**		.								
12	0.02487										.		.		.								
13	0.14891										.		***		.								
14	-0.00205										.		.		.								

Residential
Texas

The ARIMA Procedure

Inverse Autocorrelations

Lag	Correlation	-1	9	8	7	6	5	4	3	2	1	0	1	2	3	4	5	6	7	8	9	1	
15	-0.09509											. **		.									
16	-0.03749											. *		.									
17	0.07504											.	**	.									
18	0.06880											.	*	.									
19	0.06782											.	*	.									
20	-0.00183											.		.									
21	0.05322											.	*	.									
22	-0.09579											. **		.									
23	0.00082											.		.									
24	0.01469											.		.									

Partial Autocorrelations

Lag	Correlation	-1	9	8	7	6	5	4	3	2	1	0	1	2	3	4	5	6	7	8	9	1	
1	-0.02506											.	*	.									
2	-0.01434											.		.									
3	0.06987											.	*	.									
4	-0.06008											.	*	.									
5	0.02108											.		.									
6	-0.14162											. ***		.									
7	0.05094											.	*	.									
8	-0.05893											.	*	.									
9	-0.01553											.		.									
10	0.00278											.		.									
11	0.12466											.	**	.									
12	0.01334											.		.									
13	-0.13669											. ***		.									

Residential
Texas

The ARIMA Procedure

Partial Autocorrelations

Lag	Correlation	-1	9	8	7	6	5	4	3	2	1	0	1	2	3	4	5	6	7	8	9	1
14	-0.02184									.		.		.								
15	0.12690									.		***.		.								
16	0.00149									.		.		.								
17	-0.06875									.		*		.								
18	-0.10460									.		**		.								
19	-0.05711									.		*		.								
20	0.00853									.		.		.								
21	-0.06644									.		*		.								
22	0.10732									.		**		.								
23	-0.00053									.		.		.								
24	-0.01649									.		.		.								

Model for variable usage

Estimated Intercept -4.30588
 Period(s) of Differencing 12

Autoregressive Factors

Factor 1: 1 - 0.28033 B**(14)

Moving Average Factors

Factor 1: 1 + 0.31642 B**(1)
 Factor 2: 1 - 0.55008 B**(12)

Residential
Texas

The ARIMA Procedure

Input Number 1

Input Variable	BCDD65
Period(s) of Differencing	12
Overall Regression Factor	1.578493

Input Number 2

Input Variable	BHDD55
Period(s) of Differencing	12
Overall Regression Factor	1.68813

Input Number 3

Input Variable	MET_DAYS
Period(s) of Differencing	12
Overall Regression Factor	48.58099

Input Number 4

Input Variable	res3
Period(s) of Differencing	12
Overall Regression Factor	74.64382

Input Number 5

Input Variable	res4
Period(s) of Differencing	12
Overall Regression Factor	-67.1965

Residential
 Texas

The ARIMA Procedure

Input Number 6

Input Variable res5
 Period(s) of Differencing 12
 Overall Regression Factor 55.24197

Input Number 7

Input Variable res6
 Period(s) of Differencing 12
 Overall Regression Factor -46.5768

Outlier Detection Summary

Maximum number searched 3
 Number found 3
 Significance used 0.05

Outlier Details

Obs	Time ID	Type	Estimate	Chi-Square	Approx Prob> ChiSq
25	JAN2011	Additive	-75.82662	8.10	0.0044
37	JAN2012	Additive	53.80413	4.62	0.0316
93	SEP2016	Additive	-50.68584	4.11	0.0427

Residential
Texas

The ARIMA Procedure

Forecasts for variable usage

Obs	Forecast	Std Error	95% Confidence Limits	
122	1266.6813	34.0128	1200.0174	1333.3452
123	1038.3231	35.6749	968.4016	1108.2446
124	855.0434	35.6749	785.1219	924.9649
125	894.5674	35.6749	824.6459	964.4889
126	1225.7579	35.6749	1155.8365	1295.6794
127	1531.7553	35.6749	1461.8338	1601.6768
128	1642.0667	35.6749	1572.1453	1711.9882
129	1494.6269	35.6749	1424.7055	1564.5484
130	1053.1842	35.6749	983.2628	1123.1057
131	842.1176	35.6749	772.1961	912.0390
132	1212.6478	35.6749	1142.7264	1282.5693
133	1485.1293	35.6749	1415.2078	1555.0508
134	1278.0020	38.8186	1201.9190	1354.0850
135	1041.6238	39.1194	964.9512	1118.2965
136	846.1866	40.2646	767.2694	925.1038
137	888.2204	40.3775	809.0820	967.3588
138	1225.9731	40.3775	1146.8347	1305.1115
139	1540.1266	40.3775	1460.9882	1619.2650
140	1633.1789	40.3775	1554.0405	1712.3173
141	1479.9883	40.3775	1400.8499	1559.1267
142	1053.1200	40.3775	973.9816	1132.2584
143	837.9495	40.3775	758.8111	917.0879
144	1208.0997	40.3775	1128.9613	1287.2381
145	1482.6629	40.3775	1403.5245	1561.8013
146	1263.1274	43.1801	1178.4959	1347.7590
147	1031.8901	43.4508	946.7281	1117.0521
148	846.2613	43.6620	760.6852	931.8373
149	886.0469	43.6831	800.4295	971.6643
150	1220.3915	43.7648	1134.6140	1306.1690

Residential
Texas

The ARIMA Procedure

Forecasts for variable usage

Obs	Forecast	Std Error	95% Confidence Limits	
151	1535.2485	43.7730	1449.4550	1621.0420
152	1630.1404	43.7730	1544.3469	1715.9339
153	1479.2362	43.7730	1393.4426	1565.0297
154	1047.5297	43.7730	961.7361	1133.3232
155	830.7471	43.7730	744.9536	916.5406
156	1204.9829	43.7730	1119.1894	1290.7764
157	1478.3957	43.7730	1392.6021	1564.1892

Residential
 Texas-North

The ARIMA Procedure

Maximum Likelihood Estimation

Parameter	Estimate	Standard Error	t Value	Approx Pr > t	Lag	Variable	Shift
MU	1.05438	4.21219	0.25	0.8023	0	usage	0
MA1,1	0.61070	0.09527	6.41	<.0001	12	usage	0
AR1,1	0.21383	0.10476	2.04	0.0412	6	usage	0
AR2,1	0.32282	0.09934	3.25	0.0012	11	usage	0
NUM1	1.13514	0.07197	15.77	<.0001	0	BCDD65	0
NUM2	0.70180	0.06742	10.41	<.0001	0	BHDD55	0
NUM3	30.25060	7.90358	3.83	0.0001	0	MET_DAYS	0
NUM4	-28.17756	15.25695	-1.85	0.0648	0	res7	0
NUM5	42.27856	15.22794	2.78	0.0055	0	res8	0

Constant Estimate	0.561332
Variance Estimate	1809.418
Std Error Estimate	42.53726
AIC	1142.27
SBC	1166.492
Number of Residuals	109

Residential
Texas-North

30

The ARIMA Procedure

Correlations of Parameter Estimates

Variable Parameter	usage MU	usage MA1,1	usage AR1,1	usage AR2,1	BCDD65 NUM1	BHDD55 NUM2	MET_DAYS NUM3	res7 NUM4	res8 NUM5
usage MU	1.000	-0.046	0.016	0.078	-0.007	-0.020	0.028	-0.500	-0.437
usage MA1,1	-0.046	1.000	0.185	0.118	0.074	-0.007	-0.017	0.025	0.098
usage AR1,1	0.016	0.185	1.000	0.157	0.006	0.140	0.216	-0.031	0.028
usage AR2,1	0.078	0.118	0.157	1.000	-0.086	0.129	0.149	-0.097	-0.040
BCDD65 NUM1	-0.007	0.074	0.006	-0.086	1.000	0.043	0.079	0.085	-0.183
BHDD55 NUM2	-0.020	-0.007	0.140	0.129	0.043	1.000	-0.008	-0.005	0.055
MET_DAYS NUM3	0.028	-0.017	0.216	0.149	0.079	-0.008	1.000	-0.040	-0.056
res7 NUM4	-0.500	0.025	-0.031	-0.097	0.085	-0.005	-0.040	1.000	0.108
res8 NUM5	-0.437	0.098	0.028	-0.040	-0.183	0.055	-0.056	0.108	1.000

Autocorrelation Check of Residuals

To Lag	Chi- Square	DF	Pr > ChiSq	-----Autocorrelations-----					
6	2.10	3	0.5517	-0.021	-0.022	0.030	-0.113	-0.053	-0.030
12	4.73	9	0.8568	-0.007	-0.026	-0.050	0.075	-0.058	0.095
18	11.24	15	0.7356	0.164	0.017	-0.060	-0.114	-0.080	0.023
24	22.98	21	0.3448	-0.163	-0.004	-0.062	0.170	-0.086	-0.135

Residential
Texas-North

The ARIMA Procedure

Autocorrelation Plot of Residuals

Lag	Covariance	Correlation	-1	9	8	7	6	5	4	3	2	1	0	1	2	3	4	5	6	7	8	9	1	Std Error
0	1809.418	1.00000												*****										0
1	-38.276773	-.02115									.		.		.									0.095783
2	-40.306528	-.02228									.		.		.									0.095825
3	53.813912	0.02974									.		*		.									0.095873
4	-204.218	-.11286									.		**		.									0.095958
5	-95.293535	-.05267									.		*		.									0.097168
6	-53.642826	-.02965									.		*		.									0.097429
7	-12.796157	-.00707									.		.		.									0.097512
8	-46.614722	-.02576									.		*		.									0.097517
9	-91.044665	-.05032									.		*		.									0.097579
10	136.542	0.07546									.		**		.									0.097817
11	-104.260	-.05762									.		*		.									0.098350
12	172.689	0.09544									.		**		.									0.098659
13	297.035	0.16416									.		***		.									0.099502
14	30.942289	0.01710									.		.		.									0.101957
15	-108.673	-.06006									.		*		.									0.101983
16	-206.323	-.11403									.		**		.									0.102307
17	-144.712	-.07998									.		**		.									0.103466
18	42.053101	0.02324									.		.		.									0.104032
19	-294.203	-.16260									.		***		.									0.104080
20	-8.036438	-.00444									.		.		.									0.106384
21	-112.680	-.06227									.		*		.									0.106386
22	307.303	0.16984									.		***		.									0.106720
23	-155.107	-.08572									.		**		.									0.109172
24	-245.100	-.13546									.		***		.									0.109787

"," marks two standard errors

Residential
Texas-North

The ARIMA Procedure

Inverse Autocorrelations

Lag	Correlation	-1	9	8	7	6	5	4	3	2	1	0	1	2	3	4	5	6	7	8	9	1	
1	0.04315												*										
2	-0.02896												*										
3	-0.04162												*										
4	0.19029																						
5	0.08196																						
6	-0.04965												*										
7	-0.01308																						
8	0.06634																						
9	0.05636																						
10	-0.04461												*										
11	0.01538																						
12	-0.04000												*										
13	-0.13004																						
14	-0.03460												*										
15	0.14112																						
16	0.11042																						
17	0.03107																						
18	-0.05887												*										
19	0.19822																						
20	0.07195																						
21	0.04916																						
22	-0.14006																						
23	0.11821																						
24	0.14538																						

Residential
 Texas-North

33

The ARIMA Procedure

Partial Autocorrelations

Lag	Correlation	-1	9	8	7	6	5	4	3	2	1	0	1	2	3	4	5	6	7	8	9	1	
1	-0.02115									.		.											
2	-0.02273									.		.											
3	0.02881									.		*		.									
4	-0.11232									.		**		.									
5	-0.05654									.		*		.									
6	-0.03867									.		*		.									
7	-0.00516									.		.		.									
8	-0.03830									.		*		.									
9	-0.06423									.		*		.									
10	0.06154									.		.		*	.								
11	-0.06257									.		*		.									
12	0.09278									.		.		**	.								
13	0.14966									.		.		***	.								
14	0.04307									.		.		*	.								
15	-0.06699									.		*		.									
16	-0.11355									.		**		.									
17	-0.05638									.		*		.									
18	0.04928									.		.		*	.								
19	-0.16457									.		***		.									
20	-0.04930									.		*		.									
21	-0.08797									.		**		.									
22	0.18966									.		.		****	.								
23	-0.13987									.		***		.									
24	-0.17995									.		****		.									

Residential
Texas-North

The ARIMA Procedure

Model for variable usage

Estimated Intercept	1.054382
Period(s) of Differencing	12

Autoregressive Factors

Factor 1: 1 - 0.21383 B**(6)
Factor 2: 1 - 0.32282 B**(11)

Moving Average Factors

Factor 1: 1 - 0.6107 B**(12)

Input Number 1

Input Variable	BCDD65
Period(s) of Differencing	12
Overall Regression Factor	1.135138

Input Number 2

Input Variable	BHDD55
Period(s) of Differencing	12
Overall Regression Factor	0.701803

Residential
Texas-North

The ARIMA Procedure

Input Number 3

Input Variable	MET_DAYS
Period(s) of Differencing	12
Overall Regression Factor	30.2506

Input Number 4

Input Variable	res7
Period(s) of Differencing	12
Overall Regression Factor	-28.1776

Input Number 5

Input Variable	res8
Period(s) of Differencing	12
Overall Regression Factor	42.27856

Outlier Detection Summary

Maximum number searched	3
Number found	3
Significance used	0.05

Residential
Texas-North

36

The ARIMA Procedure

Outlier Details

Obs	Time ID	Type	Estimate	Chi-Square	Approx Prob> ChiSq
19	JUL2010	Additive	97.78057	9.42	0.0021
68	AUG2014	Additive	-81.46472	7.40	0.0065
56	AUG2013	Additive	-76.38742	6.53	0.0106

Forecasts for variable usage

Obs	Forecast	Std Error	95% Confidence Limits	
122	852.4314	42.5373	769.0599	935.8029
123	752.6959	42.5373	669.3244	836.0674
124	605.6645	42.5373	522.2930	689.0360
125	634.3710	42.5373	550.9995	717.7425
126	871.5678	42.5373	788.1963	954.9393
127	1164.6284	42.5373	1081.2569	1247.9999
128	1265.3890	43.4989	1180.1327	1350.6452
129	1122.0544	43.4989	1036.7982	1207.3106
130	795.0545	43.4989	709.7982	880.3107
131	622.8549	43.4989	537.5987	708.1112
132	833.7305	43.4989	748.4743	918.9868
133	1015.7443	45.6148	926.3409	1105.1477
134	850.6532	49.2253	754.1733	947.1331
135	749.6627	49.2253	653.1828	846.1426
136	627.3446	49.2253	530.8647	723.8245
137	624.0401	49.2253	527.5602	720.5200
138	866.0680	49.2253	769.5881	962.5479
139	1169.8013	49.3128	1073.1499	1266.4527
140	1272.3849	49.4713	1175.4228	1369.3469

Residential
Texas-North

37

The ARIMA Procedure

Forecasts for variable usage

Obs	Forecast	Std Error	95% Confidence Limits	
141	1115.7526	49.4713	1018.7906	1212.7146
142	800.8259	49.4713	703.8638	897.7879
143	619.7972	49.4713	522.8352	716.7593
144	833.2940	49.6695	735.9435	930.6445
145	1015.7303	50.0275	917.6783	1113.7823
146	850.5129	52.9689	746.6957	954.3301
147	757.3228	52.9689	653.5056	861.1400
148	624.5704	52.9689	520.7532	728.3876
149	623.0342	52.9689	519.2170	726.8514
150	868.2134	52.9774	764.3796	972.0472
151	1172.7408	52.9928	1068.8768	1276.6048
152	1271.0912	53.1233	1166.9714	1375.2111
153	1118.3185	53.1233	1014.1986	1222.4383
154	800.5200	53.1233	696.4002	904.6399
155	620.3822	53.1426	516.2246	724.5398
156	833.9525	53.1776	729.7263	938.1787
157	1016.3920	53.4736	911.5856	1121.1984

Commercial
 Arkansas

The ARIMA Procedure

Maximum Likelihood Estimation

Parameter	Estimate	Standard Error	t Value	Approx Pr > t	Lag	Variable	Shift
MU	-19.01388	10.43946	-1.82	0.0686	0	usage	0
AR1,1	0.34162	0.09526	3.59	0.0003	1	usage	0
AR2,1	-0.64808	0.08616	-7.52	<.0001	12	usage	0
AR3,1	-0.36926	0.12555	-2.94	0.0033	24	usage	0
NUM1	4.14396	0.26411	15.69	<.0001	0	BCDD65	0
NUM2	0.87924	0.16753	5.25	<.0001	0	BHDD55	0
NUM3	144.61177	23.56228	6.14	<.0001	0	MET_DAYS	0
NUM4	205.57822	101.30826	2.03	0.0424	0	com1	0
NUM5	-220.39841	50.38656	-4.37	<.0001	0	com2	0

Constant Estimate	-28.2495
Variance Estimate	14488.45
Std Error Estimate	120.368
AIC	1368.995
SBC	1393.217
Number of Residuals	109

Commercial
Arkansas

39

The ARIMA Procedure

Correlations of Parameter Estimates

Variable Parameter		usage MU	usage AR1,1	usage AR2,1	usage AR3,1	BCDD65 NUM1	BHDD55 NUM2	MET_DAYS NUM3	com1 NUM4	com2 NUM5
usage	MU	1.000	-0.050	0.018	-0.048	0.050	-0.035	-0.011	-0.071	-0.587
usage	AR1,1	-0.050	1.000	0.036	0.190	0.006	0.023	0.059	-0.051	0.015
usage	AR2,1	0.018	0.036	1.000	0.457	-0.093	-0.042	0.035	-0.059	-0.124
usage	AR3,1	-0.048	0.190	0.457	1.000	-0.176	0.143	0.041	-0.020	-0.060
BCDD65	NUM1	0.050	0.006	-0.093	-0.176	1.000	-0.003	0.055	0.005	-0.043
BHDD55	NUM2	-0.035	0.023	-0.042	0.143	-0.003	1.000	-0.072	0.008	0.105
MET_DAYS	NUM3	-0.011	0.059	0.035	0.041	0.055	-0.072	1.000	0.084	0.011
com1	NUM4	-0.071	-0.051	-0.059	-0.020	0.005	0.008	0.084	1.000	0.108
com2	NUM5	-0.587	0.015	-0.124	-0.060	-0.043	0.105	0.011	0.108	1.000

Autocorrelation Check of Residuals

To Lag	Chi- Square	DF	Pr > ChiSq	-----Autocorrelations-----					
6	6.11	3	0.1064	0.002	0.032	-0.095	0.054	0.034	0.196
12	9.13	9	0.4250	-0.059	0.034	-0.110	0.073	-0.047	0.027
18	14.93	15	0.4562	0.062	-0.042	0.053	0.163	-0.095	-0.026
24	22.01	21	0.3991	-0.014	-0.103	0.085	-0.023	-0.179	-0.014

Commercial
Arkansas

40

The ARIMA Procedure

Autocorrelation Plot of Residuals

Lag	Covariance	Correlation	-1	9	8	7	6	5	4	3	2	1	0	1	2	3	4	5	6	7	8	9	1	Std Error
0	14488.451	1.00000												*****										0
1	29.903598	0.00206										.		.										0.095783
2	461.330	0.03184										.		*	.									0.095783
3	-1370.477	-.09459										.		**	.									0.095880
4	784.903	0.05417										.		*	.									0.096732
5	497.941	0.03437										.		*	.									0.097010
6	2834.755	0.19566										.		****										0.097122
7	-851.294	-.05876										.		*	.									0.100673
8	489.635	0.03379										.		*	.									0.100987
9	-1591.103	-.10982										.		**	.									0.101091
10	1057.112	0.07296										.		*	.									0.102180
11	-685.098	-.04729										.		*	.									0.102657
12	395.948	0.02733										.		*	.									0.102856
13	899.138	0.06206										.		*	.									0.102923
14	-608.579	-.04200										.		*	.									0.103266
15	766.278	0.05289										.		*	.									0.103422
16	2361.975	0.16302										.		***	.									0.103670
17	-1372.178	-.09471										.		**	.									0.105996
18	-381.018	-.02630										.		*	.									0.106769
19	-202.420	-.01397										.		.	.									0.106829
20	-1488.737	-.10275										.		**	.									0.106846
21	1235.743	0.08529										.		**	.									0.107748
22	-334.325	-.02308										.		.	.									0.108366
23	-2594.592	-.17908										.		****	.									0.108411
24	-198.626	-.01371										.		.	.									0.111092

"," marks two standard errors

Commercial
 Arkansas

41

The ARIMA Procedure

Inverse Autocorrelations

Lag	Correlation	-1	9	8	7	6	5	4	3	2	1	0	1	2	3	4	5	6	7	8	9	1	
1	-0.07571										. **		.										
2	-0.03198										. *		.										
3	0.14593										.		***.										
4	-0.13389										.***		.										
5	-0.04245										. *		.										
6	-0.09141										. **		.										
7	-0.06939										. *		.										
8	-0.00656										.		.										
9	0.13343										.		***.										
10	-0.07359										. *		.										
11	0.10508										.		**.										
12	0.01210										.		.										
13	-0.12809										.***		.										
14	0.07123										.		*										
15	-0.07790										. **		.										
16	-0.15271										.***		.										
17	0.05920										.		*										
18	0.00933										.		.										
19	-0.02031										.		.										
20	0.16028										.		***.										
21	-0.07247										. *		.										
22	0.02946										.		*										
23	0.16498										.		***.										
24	-0.05281										. *		.										

Commercial
 Arkansas

The ARIMA Procedure

Partial Autocorrelations

Lag	Correlation	-1	9	8	7	6	5	4	3	2	1	0	1	2	3	4	5	6	7	8	9	1	
1	0.00206												.										
2	0.03184												.	*									
3	-0.09482												.	**									
4	0.05437												.	*									
5	0.04012												.	*									
6	0.18531												.	****									
7	-0.05522												.	*									
8	0.02904												.	*									
9	-0.08282												.	**									
10	0.04717												.	*									
11	-0.05249												.	*									
12	-0.02211												.										
13	0.10516												.	**									
14	-0.06874												.	*									
15	0.09935												.	**									
16	0.15366												.	***									
17	-0.09860												.	**									
18	-0.04139												.	*									
19	-0.00509												.										
20	-0.13618												.	***									
21	0.05794												.	*									
22	-0.04869												.	*									
23	-0.19486												.	****									
24	0.06396												.	*									

Commercial
Arkansas

43

The ARIMA Procedure

Model for variable usage

Estimated Intercept -19.0139
Period(s) of Differencing 12

Autoregressive Factors

Factor 1: 1 - 0.34162 B**(1)
Factor 2: 1 + 0.64808 B**(12)
Factor 3: 1 + 0.36926 B**(24)

Input Number 1

Input Variable BCDD65
Period(s) of Differencing 12
Overall Regression Factor 4.143959

Input Number 2

Input Variable BHDD55
Period(s) of Differencing 12
Overall Regression Factor 0.879243

Input Number 3

Input Variable MET_DAYS
Period(s) of Differencing 12
Overall Regression Factor 144.6118

Commercial
 Arkansas

The ARIMA Procedure

Input Number 4

Input Variable	com1
Period(s) of Differencing	12
Overall Regression Factor	205.5782

Input Number 5

Input Variable	com2
Period(s) of Differencing	12
Overall Regression Factor	-220.398

Outlier Detection Summary

Maximum number searched	3
Number found	3
Significance used	0.05

Outlier Details

Obs	Time ID	Type	Estimate	Chi-Square	Approx Prob> ChiSq
72	DEC2014	Additive	-374.04316	18.25	<.0001
117	SEP2018	Shift	-199.47058	14.52	0.0001
10	OCT2009	Additive	-300.81091	13.86	0.0002

Commercial
 Arkansas

The ARIMA Procedure

Forecasts for variable usage

Obs	Forecast	Std Error	95% Confidence Limits	
122	5564.5773	120.3680	5328.6604	5800.4942
123	5503.1812	127.1980	5253.8778	5752.4846
124	5439.0769	127.9713	5188.2578	5689.8961
125	5582.4562	128.0612	5331.4608	5833.4516
126	6618.2186	128.0717	6367.2026	6869.2346
127	7334.8007	128.0730	7083.7823	7585.8191
128	7551.7471	128.0731	7300.7284	7802.7657
129	7311.2846	128.0731	7060.2659	7562.3033
130	6206.8921	128.0731	5955.8734	6457.9108
131	5328.6505	128.0731	5077.6318	5579.6691
132	5667.3482	128.0731	5416.3295	5918.3669
133	5909.2102	128.0731	5658.1915	6160.2289
134	5575.4582	134.8967	5311.0654	5839.8509
135	5473.2503	135.6707	5207.3405	5739.1600
136	5403.9009	135.7608	5137.8147	5669.9871
137	5567.2104	135.7713	5301.1036	5833.3172
138	6602.0962	135.7725	6335.9870	6868.2055
139	7318.6197	135.7726	7052.5102	7584.7292
140	7538.4531	135.7727	7272.3436	7804.5627
141	7269.1424	135.7727	7003.0328	7535.2519
142	6199.1508	135.7727	5933.0413	6465.2603
143	5327.9196	135.7727	5061.8100	5594.0291
144	5630.4990	135.7727	5364.3894	5896.6085
145	5882.8047	135.7727	5616.6952	6148.9142
146	5577.5742	144.1644	5295.0171	5860.1313
147	5499.8139	145.1122	5215.3993	5784.2286
148	5396.1638	145.2224	5111.5332	5680.7944
149	5530.9936	145.2352	5246.3377	5815.6494
150	6578.8190	145.2367	6294.1602	6863.4778

Commercial
Arkansas

46

The ARIMA Procedure

Forecasts for variable usage

Obs	Forecast	Std Error	95% Confidence Limits	
151	7274.1446	145.2369	6989.4855	7558.8037
152	7522.9260	145.2369	7238.2668	7807.5851
153	7259.1796	145.2369	6974.5205	7543.8388
154	6151.5975	145.2369	5866.9384	6436.2567
155	5267.4978	145.2369	4982.8386	5552.1569
156	5619.8110	145.2369	5335.1519	5904.4702
157	5881.4642	145.2369	5596.8051	6166.1234

Commercial
 Louisiana

47

The ARIMA Procedure

Maximum Likelihood Estimation

Parameter	Estimate	Standard Error	t Value	Approx Pr > t	Lag	Variable	Shift
MU	-132.63164	26.38694	-5.03	<.0001	0	usage	0
MA1,1	0.26384	0.10933	2.41	0.0158	9	usage	0
AR1,1	0.50557	0.10141	4.99	<.0001	1	usage	0
AR2,1	-0.37348	0.10067	-3.71	0.0002	12	usage	0
NUM1	5.38761	0.31192	17.27	<.0001	0	BCDD65	0
NUM2	2.87187	0.26303	10.92	<.0001	0	BHDD55	0
NUM3	-1804.1	89.71900	-20.11	<.0001	0	vem	0
NUM4	305.97055	62.25966	4.91	<.0001	0	com4	0
NUM5	755.81236	102.96680	7.34	<.0001	0	com5	0
NUM6	722.58614	134.48730	5.37	<.0001	0	com6	0
NUM7	-346.99749	94.34368	-3.68	0.0002	0	com7	0
NUM8	297.29129	81.84498	3.63	0.0003	0	com8	0
NUM9	292.29975	80.91982	3.61	0.0003	0	com9	0
NUM10	303.80920	22.86374	13.29	<.0001	0	MET_DAYS	0

Constant Estimate -90.0688
 Variance Estimate 21748.11
 Std Error Estimate 147.4724
 AIC 1413.705
 SBC 1451.384
 Number of Residuals 109

Commercial
Louisiana

48

The ARIMA Procedure

Correlations of Parameter Estimates

Variable Parameter		usage MU	usage MA1,1	usage AR1,1	usage AR2,1	BCDD65 NUM1	BHDD55 NUM2	vem NUM3
usage	MU	1.000	-0.103	-0.063	0.109	-0.045	-0.072	-0.357
usage	MA1,1	-0.103	1.000	-0.248	-0.005	0.010	-0.095	0.058
usage	AR1,1	-0.063	-0.248	1.000	-0.125	-0.143	0.140	-0.108
usage	AR2,1	0.109	-0.005	-0.125	1.000	-0.029	-0.101	0.033
BCDD65	NUM1	-0.045	0.010	-0.143	-0.029	1.000	0.073	-0.043
BHDD55	NUM2	-0.072	-0.095	0.140	-0.101	0.073	1.000	0.063
vem	NUM3	-0.357	0.058	-0.108	0.033	-0.043	0.063	1.000
com4	NUM4	0.014	0.049	0.028	-0.051	-0.204	-0.058	-0.004
com5	NUM5	-0.021	0.125	-0.022	0.080	-0.014	-0.064	-0.027
com6	NUM6	-0.038	0.082	-0.248	0.070	0.117	-0.245	-0.059
com7	NUM7	-0.176	0.054	0.147	-0.172	-0.091	0.037	-0.478
com8	NUM8	-0.588	0.030	0.240	-0.039	0.146	0.050	0.149
com9	NUM9	-0.614	0.062	0.073	-0.138	-0.010	0.193	0.224
MET_DAYS	NUM10	-0.014	-0.071	0.091	0.038	0.129	0.107	0.050

Correlations of Parameter Estimates

Variable Parameter		com4 NUM4	com5 NUM5	com6 NUM6	com7 NUM7	com8 NUM8	com9 NUM9	MET_DAYS NUM10
usage	MU	0.014	-0.021	-0.038	-0.176	-0.588	-0.614	-0.014
usage	MA1,1	0.049	0.125	0.082	0.054	0.030	0.062	-0.071
usage	AR1,1	0.028	-0.022	-0.248	0.147	0.240	0.073	0.091
usage	AR2,1	-0.051	0.080	0.070	-0.172	-0.039	-0.138	0.038
BCDD65	NUM1	-0.204	-0.014	0.117	-0.091	0.146	-0.010	0.129
BHDD55	NUM2	-0.058	-0.064	-0.245	0.037	0.050	0.193	0.107
vem	NUM3	-0.004	-0.027	-0.059	-0.478	0.149	0.224	0.050
com4	NUM4	1.000	0.005	-0.013	0.035	-0.042	-0.012	-0.112

Commercial
Louisiana

49

The ARIMA Procedure

Correlations of Parameter Estimates

Variable Parameter		com4 NUM4	com5 NUM5	com6 NUM6	com7 NUM7	com8 NUM8	com9 NUM9	MET_DAYS NUM10
com5	NUM5	0.005	1.000	0.030	0.008	0.060	0.001	-0.051
com6	NUM6	-0.013	0.030	1.000	-0.206	0.003	-0.024	-0.063
com7	NUM7	0.035	0.008	-0.206	1.000	0.103	0.125	-0.075
com8	NUM8	-0.042	0.060	0.003	0.103	1.000	0.348	0.067
com9	NUM9	-0.012	0.001	-0.024	0.125	0.348	1.000	0.033
MET_DAYS	NUM10	-0.112	-0.051	-0.063	-0.075	0.067	0.033	1.000

Autocorrelation Check of Residuals

To Lag	Chi- Square	DF	Pr > ChiSq	-----Autocorrelations-----					
6	2.68	3	0.4440	0.069	-0.101	0.011	-0.053	-0.023	-0.071
12	12.18	9	0.2032	-0.120	-0.228	0.037	0.080	0.070	-0.018
18	15.01	15	0.4508	0.046	-0.092	-0.011	0.097	-0.010	-0.041
24	26.34	21	0.1937	-0.100	0.140	0.128	0.102	-0.134	-0.087

Commercial
 Louisiana

50

The ARIMA Procedure

Autocorrelation Plot of Residuals

Lag	Covariance	Correlation	-1	9	8	7	6	5	4	3	2	1	0	1	2	3	4	5	6	7	8	9	1	Std Error
0	21748.105	1.00000											*****											0
1	1509.683	0.06942										.	*											0.095783
2	-2193.056	-.10084									.	**												0.096243
3	238.781	0.01098									.	*												0.097208
4	-1162.502	-.05345									.	*												0.097219
5	-490.762	-.02257									.	*												0.097488
6	-1536.261	-.07064									.	*												0.097536
7	-2609.348	-.11998									.	**												0.098004
8	-4949.426	-.22758									*****													0.099343
9	815.409	0.03749									.	*												0.104016
10	1734.274	0.07974									.	**												0.104140
11	1519.830	0.06988									.	*												0.104698
12	-401.592	-.01847									.	*												0.105126
13	1004.621	0.04619									.	*												0.105155
14	-2001.459	-.09203									.	**												0.105341
15	-238.148	-.01095									.	*												0.106076
16	2112.497	0.09713									.	**												0.106087
17	-213.820	-.00983									.	*												0.106900
18	-889.407	-.04090									.	*												0.106908
19	-2174.495	-.09999									.	**												0.107051
20	3055.167	0.14048									.	***												0.107905
21	2781.438	0.12789									.	***												0.109570
22	2226.979	0.10240									.	**												0.110931
23	-2912.471	-.13392									.	***												0.111795
24	-1890.746	-.08694									.	**												0.113257

"," marks two standard errors

Commercial
Louisiana

51

The ARIMA Procedure

Inverse Autocorrelations

Lag	Correlation	-1	9	8	7	6	5	4	3	2	1	0	1	2	3	4	5	6	7	8	9	1	
1	-0.08297										. **		.										
2	0.15438										.		***	.									
3	-0.12430										.	**		.									
4	0.15745										.		***	.									
5	-0.03263										.	*		.									
6	0.12553										.		***	.									
7	0.05550										.		*	.									
8	0.20395										.		****	.									
9	-0.03562										.	*		.									
10	0.00681										.		.										
11	-0.02345										.		.										
12	0.04206										.		*	.									
13	-0.08032										.	**		.									
14	0.04560										.		*	.									
15	0.04718										.		*	.									
16	-0.04116										.	*		.									
17	0.01462										.		.										
18	-0.02530										.	*		.									
19	0.10058										.		**	.									
20	-0.12925										.	***		.									
21	-0.04106										.	*		.									
22	-0.08476										.	**		.									
23	0.11853										.		**	.									
24	0.00668										.		.										

Commercial
Louisiana

52

The ARIMA Procedure

Partial Autocorrelations

Lag	Correlation	-1	9	8	7	6	5	4	3	2	1	0	1	2	3	4	5	6	7	8	9	1
1	0.06942									.		*	.									
2	-0.10617									.		**	.									
3	0.02652									.		*	.									
4	-0.06822									.		*	.									
5	-0.00918									.		.	.									
6	-0.08326									.		**	.									
7	-0.11205									.		**	.									
8	-0.24026									*****		.	.									
9	0.04191									.		*	.									
10	0.01282									.		.	.									
11	0.07120									.		*	.									
12	-0.06501									.		*	.									
13	0.05138									.		*	.									
14	-0.17234									***		.	.									
15	-0.01171									.		.	.									
16	0.02130									.		.	.									
17	0.04400									.		*	.									
18	-0.02334									.		.	.									
19	-0.08044									.		**	.									
20	0.12511									.		***	.									
21	0.09866									.		**	.									
22	0.08741									.		**	.									
23	-0.14494									***		.	.									
24	-0.00811									.		.	.									

Commercial
Louisiana

53

The ARIMA Procedure

Model for variable usage

Estimated Intercept -132.632
Period(s) of Differencing 12

Autoregressive Factors

Factor 1: 1 - 0.50557 B**(1)
Factor 2: 1 + 0.37348 B**(12)

Moving Average Factors

Factor 1: 1 - 0.26384 B**(9)

Input Number 1

Input Variable BCDD65
Period(s) of Differencing 12
Overall Regression Factor 5.387614

Input Number 2

Input Variable BHDD55
Period(s) of Differencing 12
Overall Regression Factor 2.871871

Commercial
Louisiana

54

The ARIMA Procedure

Input Number 3

Input Variable	vem
Period(s) of Differencing	12
Overall Regression Factor	-1804.08

Input Number 4

Input Variable	com4
Period(s) of Differencing	12
Overall Regression Factor	305.9706

Input Number 5

Input Variable	com5
Period(s) of Differencing	12
Overall Regression Factor	755.8124

Input Number 6

Input Variable	com6
Period(s) of Differencing	12
Overall Regression Factor	722.5861

Input Number 7

Input Variable	com7
Period(s) of Differencing	12
Overall Regression Factor	-346.997

Commercial
Louisiana

55

The ARIMA Procedure

Input Number 8

Input Variable	com8
Period(s) of Differencing	12
Overall Regression Factor	297.2913

Input Number 9

Input Variable	com9
Period(s) of Differencing	12
Overall Regression Factor	292.2997

Input Number 10

Input Variable	MET_DAYS
Period(s) of Differencing	12
Overall Regression Factor	303.8092

Outlier Detection Summary

Maximum number searched	3
Number found	3
Significance used	0.05

Commercial
Louisiana

56

The ARIMA Procedure

Outlier Details

Obs	Time ID	Type	Estimate	Chi-Square	Approx Prob> ChiSq
94	OCT2016	Additive	301.78451	9.95	0.0016
45	SEP2012	Additive	-250.17844	7.11	0.0077
15	MAR2010	Additive	-244.13218	7.28	0.0070

Forecasts for variable usage

Obs	Forecast	Std Error	95% Confidence Limits	
122	7061.4610	147.4724	6772.4204	7350.5015
123	6660.2626	165.2481	6336.3823	6984.1430
124	6644.2879	169.4927	6312.0883	6976.4875
125	7150.8996	170.5607	6816.6068	7485.1924
126	8258.2521	170.8326	7923.4264	8593.0778
127	9017.3933	170.9020	8682.4316	9352.3551
128	8968.5622	170.9198	8633.5656	9303.5587
129	8914.1658	170.9243	8579.1603	9249.1712
130	7593.8103	170.9254	7258.8026	7928.8180
131	6712.6517	175.2278	6369.2116	7056.0919
132	7248.7901	176.3106	6903.2276	7594.3525
133	7752.6283	176.5863	7406.5255	8098.7312
134	6883.0153	197.0351	6496.8336	7269.1970
135	6532.6217	201.9298	6136.8466	6928.3968
136	6496.3664	203.1620	6098.1763	6894.5565
137	6992.3786	203.4757	6593.5736	7391.1837
138	8143.8834	203.5558	7744.9214	8542.8455
139	8887.9900	203.5763	8488.9878	9286.9922
140	8862.6101	203.5815	8463.5976	9261.6225

Commercial
Louisiana

57

The ARIMA Procedure

Forecasts for variable usage

Obs	Forecast	Std Error	95% Confidence Limits	
141	8804.6956	203.5829	8405.6805	9203.7106
142	7482.2801	203.5832	7083.2643	7881.2958
143	6622.4558	205.0152	6220.6335	7024.2782
144	7148.2732	205.3796	6745.7366	7550.8098
145	7655.7979	205.4726	7253.0790	8058.5168
146	6767.4932	232.9885	6310.8441	7224.1423
147	6398.1256	239.5149	5928.6851	6867.5662
148	6369.4449	241.1547	5896.7904	6842.0994
149	6869.4160	241.5720	6395.9435	7342.8885
150	8004.4309	241.6786	7530.7496	8478.1122
151	8754.1526	241.7058	8280.4179	9227.8873
152	8720.0142	241.7128	8246.2658	9193.7625
153	8663.4136	241.7146	8189.6618	9137.1654
154	7341.7675	241.7150	6868.0148	7815.5202
155	6473.9753	243.5167	5996.6913	6951.2593
156	7003.6473	243.9751	6525.4649	7481.8298
157	7509.7953	244.0921	7031.3834	7988.2071

Commercial
Texas

58

The ARIMA Procedure

Maximum Likelihood Estimation

Parameter	Estimate	Standard Error	t Value	Approx Pr > t	Lag	Variable	Shift
MU	-60.33140	5.95775	-10.13	<.0001	0	usage	0
MA1,1	-0.26505	0.09330	-2.84	0.0045	1	usage	0
MA2,1	0.67054	0.09332	7.18	<.0001	12	usage	0
NUM1	3.99119	0.23098	17.28	<.0001	0	BCDD65	0
NUM2	1.91885	0.20190	9.50	<.0001	0	BHDD55	0
NUM3	200.00458	22.97548	8.71	<.0001	0	MET_DAYS	0

Constant Estimate	-60.3314
Variance Estimate	13535.88
Std Error Estimate	116.3438
AIC	1359.32
SBC	1375.468
Number of Residuals	109

Correlations of Parameter Estimates

Variable Parameter		usage MU	usage MA1,1	usage MA2,1	BCDD65 NUM1	BHDD55 NUM2	MET_DAYS NUM3
usage MU		1.000	0.018	0.062	0.007	0.078	-0.007
usage MA1,1		0.018	1.000	-0.024	-0.098	0.094	-0.056
usage MA2,1		0.062	-0.024	1.000	0.126	-0.099	0.058
BCDD65 NUM1		0.007	-0.098	0.126	1.000	0.061	-0.004
BHDD55 NUM2		0.078	0.094	-0.099	0.061	1.000	-0.133
MET_DAYS NUM3		-0.007	-0.056	0.058	-0.004	-0.133	1.000

Commercial
Texas

The ARIMA Procedure

Autocorrelation Check of Residuals

To Lag	Chi-Square	DF	Pr > ChiSq	-----Autocorrelations-----					
6	2.40	4	0.6618	0.013	0.041	0.024	0.108	-0.081	0.006
12	5.39	10	0.8637	-0.067	0.084	-0.053	0.060	0.018	0.081
18	11.41	16	0.7835	0.038	0.101	-0.038	-0.114	-0.062	-0.128
24	14.52	22	0.8821	-0.111	-0.021	-0.001	-0.014	0.041	-0.089

Autocorrelation Plot of Residuals

Lag	Covariance	Correlation	-1	9	8	7	6	5	4	3	2	1	0	1	2	3	4	5	6	7	8	9	1	Std Error
0	13535.882	1.00000													*****									0
1	176.805	0.01306										.		.										0.095783
2	559.102	0.04131										.		*	.									0.095799
3	325.961	0.02408										.		.										0.095962
4	1467.464	0.10841										.		**	.									0.096018
5	-1099.675	-.08124										.		**	.									0.097134
6	83.032199	0.00613										.		.										0.097756
7	-901.244	-.06658										.		*	.									0.097759
8	1130.359	0.08351										.		**	.									0.098174
9	-711.631	-.05257										.		*	.									0.098824
10	809.007	0.05977										.		*	.									0.099080
11	241.374	0.01783										.		.										0.099410
12	1092.817	0.08073										.		**	.									0.099440
13	507.868	0.03752										.		*	.									0.100039
14	1362.710	0.10067										.		**	.									0.100168
15	-518.063	-.03827										.		*	.									0.101092
16	-1541.194	-.11386										.		**	.									0.101225
17	-837.701	-.06189										.		*	.									0.102393

Commercial
Texas

The ARIMA Procedure

Autocorrelation Plot of Residuals

Lag	Covariance	Correlation	-1 9 8 7 6 5 4 3 2 1 0 1 2 3 4 5 6 7 8 9 1	Std Error
18	-1730.835	-.12787	.*** .	0.102736
19	-1500.706	-.11087	.** .	0.104186
20	-277.665	-.02051	. .	0.105263
21	-20.104665	-.00149	. .	0.105299
22	-185.482	-.01370	. .	0.105299
23	548.276	0.04051	. * .	0.105316
24	-1210.994	-.08947	.** .	0.105459

"," marks two standard errors

Inverse Autocorrelations

Lag	Correlation	-1 9 8 7 6 5 4 3 2 1 0 1 2 3 4 5 6 7 8 9 1
1	0.02214	. .
2	0.01720	. .
3	-0.05211	.* .
4	-0.12108	.** .
5	0.01688	. .
6	0.00520	. .
7	0.04685	. * .
8	-0.05979	.* .
9	0.06288	. * .
10	-0.04302	.* .
11	-0.00686	. .
12	-0.07066	.* .
13	-0.05034	.* .
14	-0.11061	.** .

Commercial
Texas

The ARIMA Procedure

Inverse Autocorrelations

Lag	Correlation	-1	9	8	7	6	5	4	3	2	1	0	1	2	3	4	5	6	7	8	9	1	
15	0.01545									.		.											
16	0.10372									.		**	.										
17	0.05999									.		*	.										
18	0.12646									.		***	.										
19	0.08189									.		**	.										
20	-0.02627									.		*	.										
21	-0.02200									.		.	.										
22	0.00285									.		.	.										
23	-0.03394									.		*	.										
24	0.09949									.		**	.										

Partial Autocorrelations

Lag	Correlation	-1	9	8	7	6	5	4	3	2	1	0	1	2	3	4	5	6	7	8	9	1	
1	0.01306									.		.											
2	0.04114									.		*	.										
3	0.02307									.		.	.										
4	0.10640									.		**	.										
5	-0.08659									.		**	.										
6	-0.00045									.		.	.										
7	-0.06669									.		*	.										
8	0.08024									.		**	.										
9	-0.03437									.		*	.										
10	0.05442									.		*	.										
11	0.02778									.		*	.										
12	0.05322									.		*	.										
13	0.05310									.		*	.										

Commercial
Texas

62

The ARIMA Procedure

Partial Autocorrelations

Lag	Correlation	-1	9	8	7	6	5	4	3	2	1	0	1	2	3	4	5	6	7	8	9	1	
14	0.07305									.	*	.											
15	-0.03564									.	*	.											
16	-0.14920									.	***	.											
17	-0.04988									.	*	.											
18	-0.14485									.	***	.											
19	-0.07174									.	*	.											
20	0.00575									.		.											
21	0.01635									.		.											
22	-0.00504									.		.											
23	0.03912									.	*	.											
24	-0.11049									.	**	.											

Model for variable usage

Estimated Intercept -60.3314
Period(s) of Differencing 12

Moving Average Factors

Factor 1: 1 + 0.26505 B**(1)
Factor 2: 1 - 0.67054 B**(12)

Input Number 1

Input Variable BCDD65
Period(s) of Differencing 12

Commercial
Texas

The ARIMA Procedure

Input Number 1

Overall Regression Factor 3.99119

Input Number 2

Input Variable BHDD55
Period(s) of Differencing 12
Overall Regression Factor 1.918847

Input Number 3

Input Variable MET_DAYS
Period(s) of Differencing 12
Overall Regression Factor 200.0046

Outlier Detection Summary

Maximum number searched 3
Number found 3
Significance used 0.05

Commercial
Texas

64

The ARIMA Procedure

Outlier Details

Obs	Time ID	Type	Estimate	Chi-Square	Approx Prob> ChiSq
28	APR2011	Additive	-314.66277	8.58	0.0034
113	MAY2018	Additive	-269.86623	6.24	0.0125
86	FEB2016	Additive	-244.75337	6.13	0.0133

Forecasts for variable usage

Obs	Forecast	Std Error	95% Confidence Limits	
122	5442.5989	116.3438	5214.5692	5670.6286
123	5272.0538	120.3611	5036.1504	5507.9571
124	5262.2198	120.3611	5026.3164	5498.1231
125	5593.6669	120.3611	5357.7636	5829.5703
126	6564.2631	120.3611	6328.3598	6800.1665
127	7279.6335	120.3611	7043.7302	7515.5369
128	7511.5087	120.3611	7275.6053	7747.4120
129	7372.5807	120.3611	7136.6773	7608.4841
130	6269.9289	120.3611	6034.0255	6505.8322
131	5292.0408	120.3611	5056.1374	5527.9442
132	5646.9644	120.3611	5411.0611	5882.8678
133	5884.5857	120.3611	5648.6824	6120.4891
134	5390.8994	126.3173	5143.3220	5638.4768
135	5211.7224	126.7252	4963.3455	5460.0992
136	5201.8884	126.7252	4953.5115	5450.2652
137	5533.3355	126.7252	5284.9587	5781.7124
138	6503.9317	126.7252	6255.5549	6752.3086
139	7219.3021	126.7252	6970.9253	7467.6790
140	7451.1773	126.7252	7202.8004	7699.5541

Commercial
Texas

65

The ARIMA Procedure

Forecasts for variable usage

Obs	Forecast	Std Error	95% Confidence Limits	
141	7312.2493	126.7252	7063.8725	7560.6262
142	6209.5975	126.7252	5961.2206	6457.9743
143	5231.7094	126.7252	4983.3325	5480.0863
144	5586.6331	126.7252	5338.2562	5835.0099
145	5824.2543	126.7252	5575.8775	6072.6312
146	5330.5680	132.3955	5071.0776	5590.0583
147	5151.3910	132.7847	4891.1378	5411.6442
148	5141.5570	132.7847	4881.3038	5401.8102
149	5473.0041	132.7847	5212.7509	5733.2574
150	6443.6003	132.7847	6183.3471	6703.8536
151	7158.9707	132.7847	6898.7175	7419.2240
152	7390.8459	132.7847	7130.5927	7651.0991
153	7251.9179	132.7847	6991.6647	7512.1711
154	6149.2661	132.7847	5889.0129	6409.5193
155	5171.3780	132.7847	4911.1248	5431.6312
156	5526.3017	132.7847	5266.0484	5786.5549
157	5763.9229	132.7847	5503.6697	6024.1761

Commercial
 Texas-North

The ARIMA Procedure

Maximum Likelihood Estimation

Parameter	Estimate	Standard Error	t Value	Approx Pr > t	Lag	Variable	Shift
MU	7.96074	11.90517	0.67	0.5037	0	usage	0
AR1,1	0.37288	0.08905	4.19	<.0001	1	usage	0
AR1,2	-0.22078	0.09786	-2.26	0.0241	7	usage	0
AR2,1	-0.81612	0.10143	-8.05	<.0001	12	usage	0
AR2,2	-0.37608	0.10186	-3.69	0.0002	24	usage	0
NUM1	2.72441	0.28750	9.48	<.0001	0	BCDD65	0
NUM2	0.59850	0.28762	2.08	0.0374	0	BHDD55	0
NUM3	-509.93008	114.19162	-4.47	<.0001	0	com10	0
NUM4	-869.63893	129.41250	-6.72	<.0001	0	com11	0
NUM5	-230.88440	56.69345	-4.07	<.0001	0	com12	0
NUM6	56.45485	25.32932	2.23	0.0258	0	MET_DAYS	0

Constant Estimate 14.79709
 Variance Estimate 28075.46
 Std Error Estimate 167.5573
 AIC 1445.648
 SBC 1475.253
 Number of Residuals 109

Commercial
Texas-North

67

The ARIMA Procedure

Correlations of Parameter Estimates

Variable Parameter		usage MU	usage AR1,1	usage AR1,2	usage AR2,1	usage AR2,2	BCDD65 NUM1
usage	MU	1.000	0.010	0.155	0.093	0.097	-0.047
usage	AR1,1	0.010	1.000	0.148	-0.094	0.056	0.077
usage	AR1,2	0.155	0.148	1.000	0.134	0.245	-0.116
usage	AR2,1	0.093	-0.094	0.134	1.000	0.583	0.053
usage	AR2,2	0.097	0.056	0.245	0.583	1.000	0.029
BCDD65	NUM1	-0.047	0.077	-0.116	0.053	0.029	1.000
BHDD55	NUM2	-0.101	0.005	-0.094	-0.018	0.036	0.169
com10	NUM3	-0.026	0.043	-0.031	-0.216	-0.196	-0.061
com11	NUM4	-0.030	0.030	0.066	0.125	0.041	-0.009
com12	NUM5	-0.633	-0.023	-0.187	-0.074	-0.092	0.086
MET_DAYS	NUM6	-0.082	-0.169	-0.168	0.115	-0.168	-0.033

Correlations of Parameter Estimates

Variable Parameter		BHDD55 NUM2	com10 NUM3	com11 NUM4	com12 NUM5	MET_DAYS NUM6
usage	MU	-0.101	-0.026	-0.030	-0.633	-0.082
usage	AR1,1	0.005	0.043	0.030	-0.023	-0.169
usage	AR1,2	-0.094	-0.031	0.066	-0.187	-0.168
usage	AR2,1	-0.018	-0.216	0.125	-0.074	0.115
usage	AR2,2	0.036	-0.196	0.041	-0.092	-0.168
BCDD65	NUM1	0.169	-0.061	-0.009	0.086	-0.033
BHDD55	NUM2	1.000	0.100	-0.129	0.263	-0.084
com10	NUM3	0.100	1.000	-0.051	0.056	0.063
com11	NUM4	-0.129	-0.051	1.000	0.041	0.121
com12	NUM5	0.263	0.056	0.041	1.000	0.105
MET_DAYS	NUM6	-0.084	0.063	0.121	0.105	1.000

Commercial
Texas-North

68

The ARIMA Procedure

Autocorrelation Check of Residuals

To Lag	Chi-Square	DF	Pr > ChiSq	-----Autocorrelations-----					
6	4.91	2	0.0857	0.091	-0.095	-0.069	-0.101	-0.095	0.041
12	9.32	8	0.3163	-0.029	0.028	-0.077	0.123	0.114	0.022
18	16.69	14	0.2730	-0.030	0.093	-0.134	-0.128	-0.082	-0.078
24	21.86	20	0.3484	0.078	0.128	-0.042	0.030	-0.096	-0.056

Autocorrelation Plot of Residuals

Lag	Covariance	Correlation	-1	9	8	7	6	5	4	3	2	1	0	1	2	3	4	5	6	7	8	9	1	Std Error	
0	28075.464	1.00000													*****									0	
1	2561.225	0.09123										.			**										0.095783
2	-2668.509	-.09505										.			**										0.096576
3	-1937.647	-.06902										.			*										0.097431
4	-2828.361	-.10074										.			**										0.097878
5	-2661.114	-.09478										.			**										0.098825
6	1163.846	0.04145										.			*										0.099656
7	-817.013	-.02910										.			*										0.099814
8	774.073	0.02757										.			*										0.099891
9	-2150.692	-.07660										.			**										0.099961
10	3452.784	0.12298										.			**										0.100498
11	3189.203	0.11359										.			**										0.101870
12	615.422	0.02192										.													0.103025
13	-852.005	-.03035										.			*										0.103068
14	2619.703	0.09331										.			**										0.103150
15	-3769.709	-.13427										.			***										0.103921
16	-3607.026	-.12848										.			***										0.105501
17	-2291.854	-.08163										.			**										0.106927

Commercial
Texas-North

69

The ARIMA Procedure

Autocorrelation Plot of Residuals

Lag	Covariance	Correlation	-1	9	8	7	6	5	4	3	2	1	0	1	2	3	4	5	6	7	8	9	1	Std Error
18	-2184.085	-.07779										. **		.										0.107497
19	2199.408	0.07834										.		**	.									0.108012
20	3597.115	0.12812										.		***	.									0.108532
21	-1179.931	-.04203										.		*	.									0.109911
22	829.081	0.02953										.		*	.									0.110058
23	-2692.725	-.09591										.		**	.									0.110131
24	-1578.142	-.05621										.		*	.									0.110895

"." marks two standard errors

Inverse Autocorrelations

Lag	Correlation	-1	9	8	7	6	5	4	3	2	1	0	1	2	3	4	5	6	7	8	9	1	
1	-0.08927											.		**		.							
2	0.12039											.		**	.								
3	0.04770											.		*	.								
4	0.05979											.		*	.								
5	0.06340											.		*	.								
6	-0.03928											.		*	.								
7	0.02741											.		*	.								
8	-0.03746											.		*	.								
9	0.11641											.		**	.								
10	-0.14541											.		***		.							
11	-0.05417											.		*		.							
12	-0.01130											.			.								
13	0.04442											.		*	.								
14	-0.07546											.		**		.							

Commercial
Texas-North

70

The ARIMA Procedure

Inverse Autocorrelations

Lag	Correlation	-1	9	8	7	6	5	4	3	2	1	0	1	2	3	4	5	6	7	8	9	1	
15	0.07982											.	**	.									
16	0.09735											.	**	.									
17	0.03631											.	*	.									
18	0.10792											.	**	.									
19	-0.03459											.	*	.									
20	-0.03196											.	*	.									
21	0.09944											.	**	.									
22	-0.01623											.		.									
23	0.06324											.	*	.									
24	0.04666											.	*	.									

Partial Autocorrelations

Lag	Correlation	-1	9	8	7	6	5	4	3	2	1	0	1	2	3	4	5	6	7	8	9	1	
1	0.09123											.	**	.									
2	-0.10424											.	**		.								
3	-0.05090											.	*		.								
4	-0.10112											.	**		.								
5	-0.09079											.	**		.								
6	0.03508											.	*		.								
7	-0.06901											.	*		.								
8	0.02466											.			.								
9	-0.10989											.	**		.								
10	0.14547											.	***		.								
11	0.07385											.	*		.								
12	0.01935											.			.								
13	-0.00616											.			.								

Commercial
Texas-North

The ARIMA Procedure

Partial Autocorrelations

Lag	Correlation	-1	9	8	7	6	5	4	3	2	1	0	1	2	3	4	5	6	7	8	9	1
14	0.12337									.	**	.										
15	-0.11028									.	**	.										
16	-0.09262									.	**	.										
17	-0.07530									.	**	.										
18	-0.10642									.	**	.										
19	0.09015									.	**	.										
20	0.03213									.	*	.										
21	-0.08781									.	**	.										
22	0.01683									.		.										
23	-0.08346									.	**	.										
24	-0.05405									.	*	.										

Model for variable usage

Estimated Intercept 7.960735
Period(s) of Differencing 12

Autoregressive Factors

Factor 1: 1 - 0.37288 B**(1) + 0.22078 B**(7)
Factor 2: 1 + 0.81612 B**(12) + 0.37608 B**(24)

Input Number 1

Input Variable BCDD65
Period(s) of Differencing 12

Commercial
Texas-North

The ARIMA Procedure

Input Number 1

Overall Regression Factor 2.724414

Input Number 2

Input Variable BHDD55
Period(s) of Differencing 12
Overall Regression Factor 0.598498

Input Number 3

Input Variable com10
Period(s) of Differencing 12
Overall Regression Factor -509.93

Input Number 4

Input Variable com11
Period(s) of Differencing 12
Overall Regression Factor -869.639

Input Number 5

Input Variable com12
Period(s) of Differencing 12
Overall Regression Factor -230.884

Commercial
Texas-North

73

The ARIMA Procedure

Input Number 6

Input Variable MET_DAYS
 Period(s) of Differencing 12
 Overall Regression Factor 56.45485

Outlier Detection Summary

Maximum number searched 3
 Number found 3
 Significance used 0.05

Outlier Details

Obs	Time ID	Type	Estimate	Chi-Square	Approx Prob> ChiSq
50	FEB2013	Additive	-313.43766	5.26	0.0218
21	SEP2010	Additive	-349.48579	5.40	0.0202
57	SEP2013	Additive	-257.17872	4.12	0.0423

Commercial
Texas-North

74

The ARIMA Procedure

Forecasts for variable usage

Obs	Forecast	Std Error	95% Confidence Limits	
122	2725.1260	167.5573	2396.7196	3053.5324
123	2093.3326	178.8269	1742.8383	2443.8270
124	1934.4007	180.3381	1580.9445	2287.8569
125	2016.0909	180.5472	1662.2248	2369.9569
126	2438.8595	180.5763	2084.9365	2792.7826
127	2938.9814	180.5803	2585.0505	3292.9124
128	3427.7061	180.5809	3073.7741	3781.6381
129	3086.4144	184.2974	2725.1981	3447.6307
130	2367.8254	186.3416	2002.6027	2733.0482
131	2551.1337	186.9774	2184.6647	2917.6027
132	3529.9065	187.1344	3163.1298	3896.6831
133	3780.3164	187.1685	3413.4729	4147.1599
134	2821.5223	189.4343	2450.2379	3192.8068
135	2186.9484	189.7416	1815.0617	2558.8350
136	2039.0771	190.1305	1666.4282	2411.7259
137	2003.6751	190.4262	1630.4466	2376.9037
138	2519.9700	190.5683	2146.4629	2893.4770
139	3028.6022	190.6199	2654.9940	3402.2104
140	3487.1430	190.6356	3113.5041	3860.7818
141	3160.8981	190.7160	2787.1015	3534.6946
142	2407.2938	190.7679	2033.3956	2781.1919
143	2585.7512	190.8173	2211.7562	2959.7462
144	3532.3562	190.8584	3158.2806	3906.4318
145	3709.6265	190.8836	3335.5016	4083.7515
146	2756.1517	205.9270	2352.5422	3159.7612
147	2226.0804	207.8584	1818.6854	2633.4755
148	2070.6442	208.1911	1662.5972	2478.6913
149	2023.0354	208.2603	1614.8527	2431.2180
150	2533.5004	208.2813	2125.2765	2941.7243

Commercial
Texas-North

75

The ARIMA Procedure

Forecasts for variable usage

Obs	Forecast	Std Error	95% Confidence Limits	
151	3035.3976	208.2907	2627.1553	3443.6399
152	3514.9331	208.2956	3106.6813	3923.1849
153	3194.6667	208.9502	2785.1318	3604.2017
154	2427.9061	209.3181	2017.6502	2838.1620
155	2613.5538	209.4427	2203.0537	3024.0539
156	3513.6379	209.4786	3103.0675	3924.2083
157	3758.0678	209.4891	3347.4767	4168.6588

Small Industrial
Arkansas

76

The ARIMA Procedure

Maximum Likelihood Estimation

Parameter	Estimate	Standard Error	t Value	Approx Pr > t	Lag	Variable	Shift
MU	-1312523.3	137059.9	-9.58	<.0001	0	KWH	0
MA1,1	0.55778	0.09742	5.73	<.0001	8	KWH	0
AR1,1	0.16858	0.10139	1.66	0.0964	4	KWH	0
AR2,1	-0.24274	0.10521	-2.31	0.0210	6	KWH	0
AR3,1	-0.58410	0.08513	-6.86	<.0001	12	KWH	0
NUM1	10576052	1434168.2	7.37	<.0001	0	sia1	0
NUM2	-6463305.2	643413.4	-10.05	<.0001	0	sia2	0
NUM3	7610536.5	1408432.3	5.40	<.0001	0	sia4	0
NUM4	3706001.2	739531.0	5.01	<.0001	0	sia5	0
NUM5	1611528.1	523396.5	3.08	0.0021	0	MET_DAYS	0

Constant Estimate	-2148289
Variance Estimate	7.901E12
Std Error Estimate	2810932
AIC	3563.35
SBC	3590.264
Number of Residuals	109

Small Industrial
Arkansas

77

The ARIMA Procedure

Correlations of Parameter Estimates

Variable Parameter		KWH MU	KWH MA1,1	KWH AR1,1	KWH AR2,1	KWH AR3,1
KWH	MU	1.000	-0.184	0.097	0.092	0.132
KWH	MA1,1	-0.184	1.000	0.002	-0.064	-0.256
KWH	AR1,1	0.097	0.002	1.000	0.075	0.095
KWH	AR2,1	0.092	-0.064	0.075	1.000	0.285
KWH	AR3,1	0.132	-0.256	0.095	0.285	1.000
sia1	NUM1	-0.088	-0.161	0.029	0.270	0.226
sia2	NUM2	-0.760	0.276	-0.131	-0.142	-0.195
sia4	NUM3	-0.014	0.221	0.165	0.030	0.020
sia5	NUM4	-0.496	0.049	-0.076	-0.044	-0.051
MET_DAYS	NUM5	-0.046	-0.075	-0.133	-0.126	-0.147

Correlations of Parameter Estimates

Variable Parameter		sia1 NUM1	sia2 NUM2	sia4 NUM3	sia5 NUM4	MET_DAYS NUM5
KWH	MU	-0.088	-0.760	-0.014	-0.496	-0.046
KWH	MA1,1	-0.161	0.276	0.221	0.049	-0.075
KWH	AR1,1	0.029	-0.131	0.165	-0.076	-0.133
KWH	AR2,1	0.270	-0.142	0.030	-0.044	-0.126
KWH	AR3,1	0.226	-0.195	0.020	-0.051	-0.147
sia1	NUM1	1.000	0.105	-0.036	0.040	-0.140
sia2	NUM2	0.105	1.000	0.026	0.350	0.048
sia4	NUM3	-0.036	0.026	1.000	-0.021	-0.267
sia5	NUM4	0.040	0.350	-0.021	1.000	0.090
MET_DAYS	NUM5	-0.140	0.048	-0.267	0.090	1.000

Small Industrial
Arkansas

78

The ARIMA Procedure

Autocorrelation Check of Residuals

To Lag	Chi-Square	DF	Pr > ChiSq	-----Autocorrelations-----					
6	4.80	2	0.0908	-0.167	-0.018	0.022	0.004	0.104	-0.053
12	11.32	8	0.1844	0.006	0.021	-0.074	0.141	0.023	-0.163
18	18.35	14	0.1913	0.110	0.043	-0.193	0.053	-0.005	0.027
24	37.07	20	0.0115	-0.105	0.028	0.139	-0.185	0.101	-0.242

Autocorrelation Plot of Residuals

Lag	Covariance	Correlation	-1	9	8	7	6	5	4	3	2	1	0	1	2	3	4	5	6	7	8	9	1	Std Error	
0	7.90134E12	1.00000																						0	
1	-1.3201E12	-.16707										***													0.095783
2	-1.4198E11	-.01797										.													0.098420
3	1.70461E11	0.02157										.													0.098450
4	3.38257E10	0.00428										.													0.098493
5	8.19113E11	0.10367										.		**											0.098495
6	-4.1807E11	-.05291										.	*												0.099491
7	4.73775E10	0.00600										.													0.099749
8	1.64106E11	0.02077										.													0.099752
9	-5.8693E11	-.07428										.	*												0.099792
10	1.11431E12	0.14103										.		***											0.100298
11	1.84978E11	0.02341										.													0.102101
12	-1.2845E12	-.16257										.		***											0.102150
13	8.69478E11	0.11004										.		**											0.104497
14	3.40191E11	0.04305										.		*											0.105555
15	-1.5269E12	-.19325										.		****											0.105716
16	4.16997E11	0.05278										.		*											0.108908
17	-3.7875E10	-.00479										.		.											0.109143

Small Industrial
Arkansas

79

The ARIMA Procedure

Autocorrelation Plot of Residuals

Lag	Covariance	Correlation	-1	9	8	7	6	5	4	3	2	1	0	1	2	3	4	5	6	7	8	9	1	Std Error
18	2.1693E11	0.02745										.	*	.										0.109145
19	-8.2663E11	-.10462										.	**	.										0.109208
20	2.22759E11	0.02819										.	*	.										0.110124
21	1.09709E12	0.13885										.	***	.										0.110190
22	-1.4587E12	-.18461										.	****	.										0.111783
23	7.98569E11	0.10107										.	**	.										0.114546
24	-1.9098E12	-.24171										.	****	.										0.115362

"," marks two standard errors

Inverse Autocorrelations

Lag	Correlation	-1	9	8	7	6	5	4	3	2	1	0	1	2	3	4	5	6	7	8	9	1	
1	0.01523										.		.										
2	-0.02427										.		.										
3	0.08533										.	**	.										
4	-0.08215										.	**	.										
5	-0.13614										.	***	.										
6	0.08693										.	**	.										
7	0.01189										.		.										
8	-0.06084										.	*	.										
9	0.15040										.	***	.										
10	-0.10983										.	**	.										
11	-0.09185										.	**	.										
12	0.16407										.	***	.										
13	-0.06632										.	*	.										
14	-0.10076										.	**	.										

Small Industrial
 Arkansas

The ARIMA Procedure

Inverse Autocorrelations

Lag	Correlation	-1	9	8	7	6	5	4	3	2	1	0	1	2	3	4	5	6	7	8	9	1	
15	0.21813									.		****											
16	-0.00541									.			.										
17	-0.03719									.	*		.										
18	0.04777									.		*	.										
19	-0.00304									.			.										
20	-0.07567									.	**		.										
21	-0.03677									.	*		.										
22	0.08630									.		**	.										
23	-0.01216									.			.										
24	0.24047									.		*****											

Partial Autocorrelations

Lag	Correlation	-1	9	8	7	6	5	4	3	2	1	0	1	2	3	4	5	6	7	8	9	1	
1	-0.16707									.	***		.										
2	-0.04720									.	*		.										
3	0.01087									.			.										
4	0.00933									.			.										
5	0.11051									.		**	.										
6	-0.01661									.			.										
7	0.00003									.			.										
8	0.01547									.			.										
9	-0.07299									.	*		.										
10	0.11291									.		**	.										
11	0.07178									.		*	.										
12	-0.14807									.	***		.										
13	0.06258									.		*	.										

Small Industrial
Arkansas

81

The ARIMA Procedure

Partial Autocorrelations

Lag	Correlation	-1	9	8	7	6	5	4	3	2	1	0	1	2	3	4	5	6	7	8	9	1	
14	0.07632										.	**	.										
15	-0.22194										****		.										
16	0.00565										.		.										
17	0.03857										.	*	.										
18	-0.02085										.		.										
19	-0.08539										.	**	.										
20	0.05058										.	*	.										
21	0.10315										.	**	.										
22	-0.12867										.	***	.										
23	0.08068										.	**	.										
24	-0.30934										*****		.										

Model for variable KWH

Estimated Intercept -1312523
Period(s) of Differencing 12

Autoregressive Factors

Factor 1: 1 - 0.16858 B**(4)
Factor 2: 1 + 0.24274 B**(6)
Factor 3: 1 + 0.5841 B**(12)

Small Industrial
Arkansas

82

The ARIMA Procedure

Moving Average Factors

Factor 1: 1 - 0.55778 B**(8)

Input Number 1

Input Variable	sia1
Period(s) of Differencing	12
Overall Regression Factor	10576052

Input Number 2

Input Variable	sia2
Period(s) of Differencing	12
Overall Regression Factor	-6463305

Input Number 3

Input Variable	sia4
Period(s) of Differencing	12
Overall Regression Factor	7610537

Input Number 4

Input Variable	sia5
Period(s) of Differencing	12
Overall Regression Factor	3706001

Small Industrial
Arkansas

83

The ARIMA Procedure

Input Number 5

Input Variable	MET_DAYS
Period(s) of Differencing	12
Overall Regression Factor	1611528

Outlier Detection Summary

Maximum number searched	3
Number found	3
Significance used	0.05

Outlier Details

Obs	Time ID	Type	Estimate	Chi-Square	Approx Prob> ChiSq
90	JUN2016	Additive	-5211024.6	8.23	0.0041
28	APR2011	Additive	-4919281.7	6.15	0.0131
105	SEP2017	Additive	-4721420.3	6.83	0.0090

Small Industrial
Arkansas

84

The ARIMA Procedure

Forecasts for variable KWH

Obs	Forecast	Std Error	95% Confidence Limits	
122	48435260.7	2810932	42925935.6	53944585.8
123	50846441.1	2810932	45337116.0	56355766.2
124	52398282.8	2810932	46888957.7	57907607.9
125	54715554.5	2810932	49206229.4	60224879.6
126	57586155.5	2850593	51999096.2	63173214.9
127	62596633.1	2850593	57009573.7	68183692.5
128	60705654.3	2931119	54960766.6	66450541.9
129	62549357.9	2931119	56804470.2	68294245.5
130	56682883.3	3287185	50240119.6	63125646.9
131	51204565.1	3287185	44761801.5	57647328.8
132	54008532.8	3289197	47561826.0	60455239.7
133	50621199.3	3289197	44174492.4	57067906.2
134	48040465.4	3463172	41252772.9	54828158.0
135	49105418.2	3463172	42317725.7	55893110.7
136	50536259.5	3481957	43711748.8	57360770.2
137	53077711.1	3481957	46253200.4	59902221.8
138	57598546.6	3486748	50764646.5	64432446.7
139	60912778.3	3486748	54078878.2	67746678.4
140	59091678.4	3496660	52238350.8	65945006.0
141	60406976.7	3496660	53553649.1	67260304.3
142	55830332.2	3568746	48835718.7	62824945.6
143	49763022.8	3568746	42768409.3	56757636.2
144	52796891.4	3569021	45801737.8	59792045.0
145	48351276.5	3569021	41356123.0	55346430.1
146	46187673.8	4134133	38084921.9	54290425.7
147	48008737.9	4134133	39905986.0	56111489.8
148	49550104.6	4137761	41440241.8	57659967.3
149	51957253.4	4137761	43847390.6	60067116.2
150	55506782.7	4152683	47367673.7	63645891.7

Small Industrial
Arkansas

85

The ARIMA Procedure

Forecasts for variable KWH

Obs	Forecast	Std Error	95% Confidence Limits	
151	59818925.4	4152683	51679816.4	67958034.4
152	57956251.6	4183453	49756834.0	66155669.1
153	59587581.2	4183453	51388163.7	67786998.7
154	54247822.2	4344405	45732944.4	62762700.1
155	48525367.3	4344405	40010489.4	57040245.2
156	51426742.6	4345244	42910220.6	59943264.6
157	47597546.9	4345244	39081024.9	56114068.9

Small Industrial
Louisiana

86

The ARIMA Procedure

Maximum Likelihood Estimation

Parameter	Estimate	Standard Error	t Value	Approx Pr > t	Lag	Variable	Shift
MU	201343.9	177030.4	1.14	0.2554	0	KWH	0
MA1,1	0.16744	0.09727	1.72	0.0852	1	KWH	0
AR1,1	-0.22141	0.09581	-2.31	0.0208	2	KWH	0
AR2,1	0.25406	0.09940	2.56	0.0106	12	KWH	0
NUM1	718969.1	178410.4	4.03	<.0001	0	MET_DAYS	0
NUM2	2315813.7	2018498.0	1.15	0.2513	0	vem	0
NUM3	-6038649.2	932163.1	-6.48	<.0001	0	sil1	0
NUM4	-8228150.5	2041962.0	-4.03	<.0001	0	sil2	0
NUM5	-7547294.9	2048714.3	-3.68	0.0002	0	sil3	0
NUM6	4608920.7	1639416.8	2.81	0.0049	0	sil5	0

Constant Estimate 183443.5
 Variance Estimate 4.677E12
 Std Error Estimate 2162626
 AIC 3851.886
 SBC 3879.761
 Number of Residuals 120